REPORT No. 364 # THE PRESSURE DISTRIBUTION OVER THE WINGS AND TAIL SURFACES OF A PW-9 PURSUIT AIRPLANE IN FLIGHT By RICHARD V. RHODE Langley Memorial Aeronautical Laboratory | ž. | | | | | |----|--|--|--|--| #### REPORT No. 364 ## THE PRESSURE DISTRIBUTION OVER THE WINGS AND TAIL SURFACES OF A PW-9 PURSUIT AIRPLANE IN FLIGHT By RICHARD V. RHODE #### SUMMARY The investigation reported herein was conducted at Langley Field, Va., by the National Advisory Committee for Aeronautics at the request of the Army Air Corps to determine (1) the magnitude and distribution of aerodynamic loads over the wings and tail surfaces of a pursuit-type airplane in the maneuvers likely to impose critical loads on the various subassemblies of the airplane structure, (2) to study the phenomenon of center of pressure movement and normal force coefficient variation in accelerated flight, and (3) to measure the normal accelerations at the center of gravity, wing-tip, and tail, in order to determine the nature of the inertia forces acting simultaneously with the critical aerodynamic loads. The investigation comprised simultaneous measurements of pressure at 120 stations distributed over the right upper wing, left lower wing, right horizontal tail surfaces, and complete vertical surfaces in one installation and the same number of points distributed over those portions of the wings in the slipstream and the left horizontal tail surfaces in another installation, during a series of level flight runs, pull-ups, rolls, spins, dives, and inverted flight maneuvers. Measured also were the accelerations mentioned above, angular velocities, air speed, and control positions simultaneously with the pressures. The results obtained throw light on a number of important questions involving structural design. Some of the more interesting results have been discussed in some detail, but in general the report is for the purpose of making this collection of airplane-load data obtained in flight available to those interested in airplane structures. #### INTRODUCTION Granting that a major factor contributing to any increase in airplane performance is a decrease in weight, it is clear that since the structural weight of an airplane constitutes 20 per cent or more of the total, any saving that can be effected in the structural parts is worth while. But to design a structure light yet safe, the engineer must have a thorough and accurate knowledge of the character of the loads that his structure must withstand. Actually, of course, the designer need not be thoroughly conversant himself with all of the factors involved in the loads that come into play in order to produce an acceptable airplane, but must only know how to apply the design rules imposed. These rules (References 1, 2, and 3) have proven themselves satisfactory, in general, when applied to airplanes of conventional type and purpose. As applied to new airplanes of less conventional type, or to new airplanes of conventional type but considerably advanced performance, the rules are sometimes not satisfactory in all respects. This is usually not discovered, however, until a structural failure occurs. In many cases it is not discovered at all, failure having been avoided by a built-in strength in excess of that required. It is perhaps needless to say that crashes resulting from structural failures in the air, even though relatively rare, have a particularly bad effect on the morale of flying personnel (with some notable exceptions) and on the attitude of the public toward aviation, and must be eventually eliminated if confidence in the airplane is to become deep-rooted. It is manifest, therefore, that the structural design of airplanes must be put on an indisputably sound basis. This means that design rules must be based more on known phenomena, whether discovered analytically or experimentally, and less on conjecture. While a large number of papers have been published, both mathematical and experimental, dealing with the external loads on airplane structures, these have not been correlated to the point where a clear picture of phenomena occurring in the different conditions of flight can be obtained, if, indeed, it is possible to do so. The most extensive single experimental investigation that has been made is probably the pressure distribution tests on the MB-3 airplane in 1923 (Reference 4). These have been criticized on the grounds that the airplane was of a very special type, and had individualities of such nature that the results were not applicable to the general problem. While some of this criticism is well founded, it is useless to expect, except to a limited degree, that complete pressure distribution investigations on any airplane will furnish data suitable for the solution of any particular problem. This is true because any airplane is necessarily individ- ual (unless duplicated to a very fine point of perfection) and also because, which is probably more important, the labor involved in these investigations is so great that it is impossible to treat any one phase of the load problem adequately if a fairly complete picture of the whole is to be obtained. distribution. The results are of immediate interest to those agencies responsible for structural design rulings, and even though not analyzed to any great extent should also be of value and interest to airplane designers. To expedite its presentation there has been no attempt to analyze completely any one phase FIGURE 1.-Front view of PW-9 sirplane Thus, the present report attempts to portray the phenomena occurring on a pursuit-type airplane in the maneuvers that it is called upon to perform, or what amounts to the same thing, in special test maneuvers outlined to impose the same conditions of load that occur at the critical times in the more familiar of the structural phenomena that are brought to light. Instead, the present report presents the data as obtained, worked up to the stage where they can readily be used in studies of design methods, for the consideration of those concerned, and has in a few instances called to attention the more obvious points in which FIGURE 2:—Three-quarter front view of PW-9 airplane maneuvers. To this end, pressure measurements were made on the right upper wing extended to include portions affected by slip stream, fuselage, and windshield, the left lower wing, and the tail surfaces of a Boeing PW-9 airplane, simultaneously with accelerometer readings at the center of gravity, wing tip and tail in the maneuvers above mentioned. The data obtained represent a very extensive collection of information on structural loads and their structural design methods now in use are open to criticism in light of these results. The flight tests were made at the Langley Memorial Aeronautical Laboratory in 1927 and 1928, at the request of the Army Air Corps. #### APPARATUS The airplane.—The airplane used in these tests was a slightly modified Boeing PW-9 pursuit airplane. (Figs. 1, 2, and 3, Table I.) The military load, including the main tank, was removed and the top cowling forward of the cockpit raised slightly so that the test instruments and apparatus could be accommodated. The pressure tubes leading from the upper wing to the fuselage formed false struts which increased the drag and lowered the high speed about 6 m. p. h. On the other hand, the weight was reduced 50 pounds and the stalling speed lowered about 1 m. p. h. The pilot reported poor directional control, but the longitudinal control and aileron action were excellent. On the whole, therefore, the performance and maneuverability were not reduced sufficiently to affect the significance of the results. The wings of the PW-9 employ the Göttingen 436 airfoil section throughout the span. They are, however, tapered in plan form, and the upper and lower wings differ in plan form from each other (fig. 4); and also noticeable in Figure 10. The effect of this gap will be mentioned in the discussion of results. Pressure orifices and tubing.—Installation photographs are given in Figures 7 to 11, inclusive. The orifice and tubing installation is essentially the same as those used on previous tests, with aluminum tubes used throughout, except for short and easily replaced lengths of rubber tube at the manometer connections and between the fixed and movable surfaces. A diagram of the orifice locations is given in Figure 12, and the type of orifice used is illustrated in Figure 13. Manometers.—The orifices were connected to two N. A. C. A. type 60 recording multiple manometers which were located just above the center of gravity in the space formerly occupied by the main gasoline tank. These manometers are the same in principle as those used in the MB-3 and VE-7 tests (References 4 and 5), differing mainly from them in that they FIGURE 3.—Three-quarter rear view of PW- θ airplane in addition, the upper wing is washed in at the center section. Table II gives the actual ordinates of all sections at which pressures were measured. During the preliminary tests the airplane broke a wheel while taxying in after landing, pitched over on its back and damaged the central portion of the leading edge of the upper wing, which remained slightly deformed subsequent to repair. Outlines of some of the deformed ribs are shown in Figure 5, compared with the true sections. A structural feature of this airplane which has a bearing on the results obtained in the tests is the lack of flying wires in the rear truss, resulting in a structure less rigid in torsion than the normal single-bay biplane structure. This allows the incidence of the cellule to vary with changing load, particularly in low angle of attack conditions of flight with the center of pressure well back. Another characteristic of the airplane that should be mentioned is the slot-shaped gap between the wing and aileron, illustrated diagrammatically in Figure 6
accommodate 60 pressure units each instead of only 30. A diagrammatic sketch of the attachment of a pair of orifices to a pressure unit or "capsule" is given in Figure 13. Other instruments.—In addition to the manometers, the following instruments were used: N. A. C. A. recording air-speed meter (Reference 6); N. A. C. A. recording turnmeter (Reference 7); N. A. C. A. control position recorder (Reference 8); three single component accelerometers (Reference 9), located as shown in Figure 14; and a timer. A moving-picture camera was also used to measure angle of attack as will be explained later. #### METHOD The method used in these tests does not differ in any essential feature from the methods employed in previous pressure-distribution tests. As it was desired to obtain results for all of the wing and tail surfaces simultaneously, if possible, the orifices were disposed to cover the right upper wing, left lower wing, vertical tail surfaces, and right horizontal tail surfaces. Limitations of capacity of the apparatus that could be carried aboard the airplane prevented the investiga- right upper and lower or left upper and lower) was imposed by the impracticability of running all of the pressure tubes into the fuselage from one side, and also FIGURE 4.—PW-9 wings and tail surfaces with spar locations and strut attachments a, Stay wire attachments ٥ fron Stabilizer & elevator c of rear tion of the remaining surfaces simultaneously with those mentioned, but an independent set of runs was made later to investigate more thoroughly the slip stream section of both upper and lower wings and the left horizontal tail surfaces. The right upper and left lower wing arrangement (in place of the more desirable because it was not desired to unbalance the airplane even slightly unless absolutely necessary. 'Hinge & Fin & rudder The pressure measured at each point was the algebraic sum of the pressures on the upper and lower surfaces (see fig. 13), no attempt being made to measure the pressures on these surfaces separately, except in a few cases after the main tests had been completed. Pressure curves were mechanically integrated to obtain loads and centers of pressure. Simultaneously with the pressure measurements, records were obtained of air speed, normal acceleration at the center of gravity, left upper wing tip and tail, angular velocity in pitch or roll, depending on the maneuver being investigated, and control position. These were synchronized by ground effect. It was felt that level horizontal flight could be maintained accurately enough in this way to allow of the use of inclinometer readings directly as angles of attack. The method failed because the slight variations in engine speed and wind velocity caused the inclinometer to oscillate enough to make the readings quite erratic. Further attempts were made, flying as before, with a moving-picture camera mounted in FIGURE 5.—Comparison of ribs A, B, and C with true Göttingen 436 section means of the timer, and all of the measurements made were plotted together against time to furnish a history of each maneuver. It will be noted, in glancing at the center of pressure data, that resultant centers of pressure are plotted in terms of per cent of "centric chord." The "centric chord" is here defined as the chord passing through the centroid of the plan form of that portion of the wing extending from the root to the tip, and it is used instead of some other arbitrary datum, because the position of the mean C. P. on the "centric chord" of the cockpit, the lens axis being normal to the XZ plane. Vertical reference lines on a row of hangars were photographed, and the angles of these lines on the picture with the frame edge were taken as angles of attack. This method showed promise, but with the hangars located on the south side of the field, as they are, it was impossible to obtain clear pictures, inasmuch as the vertical reference lines mentioned above were always in the shade. Angles as obtained were probably correct to within 1°, but this accuracy was not sufficient for the purpose for which they were FIGURE 6.—Outline of $PW-\theta$ wing section at alleron, showing slotlike gap between wing and alleron tapered wings corresponds fairly closely with the mean C. P. on the constant chord of straight wings. With respect to the maneuvers investigated, special attention was given level flight and pull-ups. A considerable number of level flight runs were made in order to furnish a basis for the study of the results obtained in accelerated flight, and also to furnish data for comparison with wind-tunnel results. Attempts to measure angle of attack in level flight failed. First attempts were made with a pendulum inclinometer mounted in the cockpit, the pilot flying horizontally close to the ground, but with a sufficient altitude to eliminate possibilities of encountering desired, and all of the angle readings were thrown out. Centers of pressure, therefore, were plotted against normal force coefficient as the independent variable. The extensive investigation of the pull-up was made for several reasons. First, it is one of the few maneuvers that can be subjected to reasonably close control, or repetition with accuracy. In other words, it is a simple maneuver requiring the pilot's attention on only the initial air speed and movement of one control surface. It is, therefore, possible to obtain a graduated series of maneuvers to allow of the study of accelerations, angular velocities, etc., as affecting the distribution of load. Also, the pull-up shows the dis- Figure 7.—Side view of PW-9 airplane with instrument panels removed FIGURE 8.—Detail view of main instrument installation showing tube connections to manometers FIGURE 9.—Detail view of accelerometer installation in tall showing also tubes from tail surfaces FIGURE 10.—Wing tip accelerometer installation tribution of pressure through a large range of angle of attack and furnishes direct information on the most important loading condition, viz, high angle of attack. Third, the unusually far forward position of the center of pressure at high angles of attack in accelerated flight indicated by tests on the VE-7 and TS airplanes (Reference 5), as well as the coincident high values of normal force coefficient, made it desirable to study the high angle of attack condition at some length with the hope of discovering relations which might account for the phenomena noted. Because of the importance of accurate air-speed measurements in obtaining normal force coefficients, the air speeds as recorded from a Pitot-static head mounted on the front outer strut were carefully calibrated against those obtained from timed runs cluded there that individual pressures are correct to within ±2 per cent, while values of load are correct to within ±4 per cent. Recent investigations of the effect of temperature on the capsule calibrations indicate, however, that those figures should probably be increased by about 50 per cent for the greater part of these tests, and in some few cases should be doubled. These errors, however, have a minor effect upon the measured distribution of load, since the temperature errors are, in the main, a certain percentage for a given temperature regardless of pressure. Furthermore, most of the capsules, being identical in construction, show comparable temperature errors. Air speeds are correct to within 3 per cent at all speeds in level flight. They are probably correct within about 4 per cent in accelerated flight, since it FIGURE 11.-Detail of orifice installation in wing over a measured course, and also those obtained from a suspended "bomb" air-speed head. (Reference 7.) This calibration, it was found, sufficed only for level flight runs and the initial air speeds of the maneuvers. It was necessary, for the pull-ups, to measure the air speed by another method. For this purpose an airspeed head was mounted on an outrigger about 5 feet out and slightly forward of the lower wing tip in order to eliminate interference from the wings at all angles of attack encountered. Air speeds obtained from this head checked the "bomb" readings within one-fourth of 1 per cent at all angles in level flight. It was thus considered that readings obtained from this head in vertical plane maneuvers would be satisfactory, and all of the air speeds for the abrupt, power-on pull-ups were, therefore, corrected on the basis of results obtained from the outrigger head. #### PRECISION A discussion of the sources of error in pressure measurements, using the methods applied in the present tests is given in Reference 11. It was conis believed that interference effects have been largely eliminated, although some uncertainty still exists on this point. Individual values of rib center of pressure are correct to within about 2 per cent in the high angle of attack conditions, except in the case of rib L on the lower wing, and within an increasing error as the angle of attack decreases until, for conditions approaching zero lift, they are quite erratic and unreliable. For this reason, moments instead of centers of pressure are given for these last cases. Longitudinal centers of pressure of resultant forces are correct to within ±1 per cent—at high angles of attack, while lateral centers of pressure are correct to within about 2 per cent. Accelerations are correct to within $\pm 0.2g$ except where noted. Control position angles are probably not correct to within less than 2 or 3 degrees, since the instrument was connected to the control levers in the cockpit, and did not measure change of angle caused by deflection of the control system under load. FIGURE 12.—Location of orifices on wing and tail surfaces #### Location of stations #### [In inches aft of leading edge] | Station | B' | λ‴ | A" | ٨ | A' |
 B | С | D | E | F | G | H' | н | J | к | L | W | N | X
0 | Y
P | Q | R | 8 | T | U | |-------------|----------------------------------
----------------------|-------------------------|-------------------------|----------------------|----------------------|----------------------|--------------|----------------------|-------------------------|----------------|----------------|----------------|----------------|-------------|------|----------------|--------------|----------------|---------------|----------------|----------------|--------------|----------------|--------------------| | 1
2
3 | 1.0
3.0
6.0 | 1.0
3.0
6.0 | 6.0 | 3.0
6.0 | 6.0 | 3.0
6.0 | 3.0 | 3.0
12.0 | 3.0
8.5 | 8.5 | 4.8
9.0 | 3.0
8.0 | 8.0
8.0 | 3.0
6.5 | 3.0
10.0 | 12.0 | 10.0
27.5 | 10.0
26.5 | 9.0
22.0 | 9. 5
15. 5 | 10. 0
16. 0 | 7. 5
17. 5 | 8.0
25.0 | 8.0
28.5 | 2.0
7.5
18.5 | | 5
6 | 22. 0
10. 0
60. 6
68. 0 | 23.0
40.0
58.0 | 23. 0
38. 0
52. 0 | 23. 0
38. 0
52. 0 | 23.0
40.0
58.0 | 22.0
40.0
60.6 | 26.0
42.6
58.1 | 19.0
55.8 | 41.0
46.5
49.9 | 35. 2
40. 8
45. 5 | 33. 5
37. 3 | 82. 0
52. 5 | 32. 0
52. 5 | 30. 0
48. 0 | 40.0 | | 35. 0
41. 0 | 84.0
40.0 | 30. 0
36. 0 | 24.0 | 30.0 | 27. 5
37. 5 | 35.0
45.0 | 38. 5
48. 5 | | C, C, G acceler ometer W, Wing occeler ometer T, Toil acceler FIGURE 14.—Three-view drawing of PW-9 airplane showing accelerometer locations Time synchronization is correct in most cases to within about one-twentieth of a second, although in some runs, because of instrument difficulties, the synchronization is rather poor. For this reason, any calculated quantities depending on the records of two or more different instruments may be quite unreliable. This is particularly true of abrupt maneuvers in which the measured quantities vary through a wide range in less than 1 second. #### PRESENTATION AND DISCUSSION OF RESULTS The results following are presented and discussed in groups according to the maneuver under investigation, viz: - 1. Level flight. - 2. Pull-ups. - 3. Rolls. - 4. Spins. - 5. Inverted flight. - 6. Dives. - 7. Pull out of dive. In addition, the tail load, slip stream, and fabric pressure data are summarized and presented separately. While all of the data obtained in the tests are not given in their entirety, representative examples of the most important cases are included, and also, where it was felt they would be of interest, more complete data are given. Level flight.—The level flight results are given in Table III and in Figures 15a to 20. Figures 15a, 15b, 15c, and 15d show the distribution of pressure in terms of q for four representative cases through the speed range or useful range of angle of attack. An inspection of these figures at once discloses several salient points, viz: 1. At low speed, or high angle of attack, the center of pressure locus is, for all practical purposes, at the same per cent of chord along the span until the tip is approached, where it bends suddenly to the rear. This is particularly true of the upper wing. With respect to the lower wing, this point is questionable since pressures at only four points were measured on rib L, and the accuracy of the pressure curve at that station is poor. 2. As the speed increases, the center of pressure moves back varying amounts at different stations along the span, the trend being farther to the rear as the tip is approached until, at high speed, the center of pressure at the tip is almost twice as far back as it is on the inner portion of the wing. 3. In practically all cases, minor peaks of pressure occur on the aileron. This rearward trend of the center of pressure from the center line to the tip at low angles of attack is worthy of special note. Figures 17a to 18e afford a closer study of the center of pressure movement. Figures 17a and 18a show the variation of resultant center of pressure with normal force coefficient for upper and lower wings, respectively. Figures 17b to 17h and 18b to 18e give the center of pressure vs. C_N for each individual rib. As might be expected, the points for ribs in the slip stream and near the wing tips are somewhat erratic, but a sufficient number of runs were made so that fairly good curves can be drawn in every case, with the exception of rib L. The rearward trend of the center of pressure toward the tip as normal force coefficient decreases is clearly apparent from these curves, and leads to the suspicion that a considerable amount of twist (washout) exists, particularly in the upper wing. This suspicion is strengthened by subsequent data which show a rapid decrease in load along the span toward the tip at low angles of attack. It is desirable, therefore, to study the effect of twist on the load distribution at some length. The subject is discussed very well in Reference 12, in which the author points out the importance of slight angles of twist at low angles of attack, and calls attention to the fact that the twist may be a built-in feature of the wing, geometric or aerodynamic, or it may be a torsional deflection under load. He also gives methods based on the vortex theory for calculating the load curve for wings having certain simple conditions of taper and twist, comparing the results with load curves computed on the basis of the "strip" method, and pointing out that the latter method is not sufficiently exact in some cases. The method is given more completely in Reference 13, and is extended to include any tapered wing with any character of twist. For present purposes, it is sufficient to compare the load curve obtained in flight with load curves calculated on the basis of the strip and vortex theories. To do this, it is necessary to choose a particular condition of flight and to determine what the actual twist was in this condition. The condition chosen is highspeed level flight, since several runs are available for this condition, and hence experimental errors can be reduced by taking an average load curve. To determine the twist of the wing in this condition is not difficult. The most reasonable way would seem to be by actual measurement of the rigged incidence and adding to this the extra twist induced by the application of the load existing in the particular condition being studied. Unfortunately this method is not possible, since there is evidence that the rigged incidence changed during the course of the tests, and hence the true rigged incidence for any particular run or set of runs is not known. It is necessary, therefore, to resort to a different method. Assumptions are made as follows: 1. That the curves of C_P vs. α for individual rib sections not too near the tip and outside of the propeller influence superpose upon one another; that is, that for ribs B, C, and D for instance, the center of pressure is at the same per cent of chord at the same angle of attack. 2. That scale effect does not influence the center of pressure position except to a negligible extent. With these assumptions, probable FIGURE 158 FIGURE 150 FIGURE 15b FROURE 15d 10 w Figure 18.—Center of pressure in per cent of chord vs. normal force coefficient C_{M} 6 100° .2 FIGURE 19.—Center of pressure vs. angle of attack for model rib C FIGURE 20.—Torsional deflection and total twist in high-speed level flight FIGURE 21.—Comparison of experimental load curve and load curves based on strip and vortex theories values of center of pressure for ribs B, C, and D in high-speed level flight are determined from Figures 17c, 17d, and 17e. These values are referred to Figure 19, which shows the variation of C. P. with α on rib C of the PW-9 model, and the values of angles of attack obtained therefrom. The differences in these angles are taken as the twist of the wing between the stations used. Referring to Figure 20, these differences are plotted against span, taking B as a starting point. The curve is then displaced downward until its inner end, extended, intersects the base line at 31/4 feet, the point at which the wing chord is a maximum and which is subsequently to be taken as the root section for the comparison of load curves. The outer portion of the curve is extrapolated to the tip as shown. This extrapolation is not particularly hazardous, since it is based on a curve of measured rigged twist (not shown) which has a similar form, differing only in degree. Figure 20 represents then the twist of the wing in high-speed level flight, and includes both the rigged twist and torsional deflection. Using this twist and an angle of attack for the root section based on the average value of C_N at rib **B** and the slope of the C_N vs. α curve for a similarly located rib on the model, the span load curve is calculated on the basis of the vortex theory with the result shown in Figure 21. The agreement is quite good. The design load curve shown for comparison is based on the strip theory without allowing for twist. It is only fair to point out here that the rigged twist on this particular wing is rather unusual, and is greater than the washout required in the design and specified by the manufacturer to compensate for propeller torque. The discrepancy between the design load curve and experimental curve is, therefore, greater than it should have been. But, further in this connection, it is necessary to mention that while the torsional deflection under the applied load in this case only amounted to one-half of a degree at the tip the applied load factor was 1, whereas the condition designed for at low angles of attack is the early stage of the pull out of a dive, in which the applied load factor may be several times unity and the torsional deflection, therefore, increased in proportion. It is manifest then that not only is the rigged incidence a matter of importance to consider in the structural design, but the torsional rigidity of the structure as well, and this latter quite apart from considerations such as wing flutter and secondary stresses. This conclusion is not new,
but seems to have been overlooked in this country. In spite of the probability that stress analysts and designers will view with distaste the necessity of carrying out the additional calculations required to obtain a more exact load curve, there seems to be no simpler alternative at present. It may be remarked, however, that the solution of the load curve, once the twist is known, is neither difficult nor particularly laborious. In relatively flexible structures, however, because of the mutual relationship of twist and load, it becomes necessary to resort to trial and error, always a tedious process. The span moment curve is readily determined on the basis of the assumption that the moment coefficient varies linearly with the lift coefficient when the moment curve for the basic airfoil section is known. The minor peaks of load occurring on the aileron are believed to be due largely to the effect of the slot-shaped gap between the wing and the aileron, since the control position record showed that the aileron was neutral or very near neutral in all runs. Pull-ups.—Pull-ups were made as follows: - 1. Abrupt, power on, through the speed range. - 2. Graduated abruptness, power on, at 70, 100, and 130 m. p. h. - 3. Repetition of some of the foregoing with power off. Figures 22a to 25f show the variation in pressure distribution throughout four abrupt pull-ups at speeds between 79 and 181 m. p. h., and Figures 26 to 29 the corresponding span load curves. In the pull-up at 79 m. p. h. the airplane was nearly stalled before the maneuver was begun, and the pressure curves for 0 time are, therefore, characteristic of the high angle of attack condition in steady flight. As the maneuver progresses, however, the angle of attack of maximum lift is reached and the mean center of pressure (see fig. 30) on the upper wing moves forward to about 26 per cent of the centric chord. It will be noted from the pressure plots for the medium and high-speed pullups and from the time history curves (figs. 30 to 55) that the maximum forward position of the center of pressure is the same within the experimental error in every case, the average value being about 271/2 per cent. (Exceptions: Run 73 and Run 137.) This value agrees with the value found in wind-tunnel tests on the PW-9 cellule. (Reference 14.) It does not, however, check the value found in monoplane tests, the difference being about 3½ per cent with the fullscale center of pressure farther forward. This discrepancy is ascribed to "biplane effect" or the mutual interference of the upper and lower wings. On the lower wing the center of pressure does not move so far forward, reaching an average value of about 31 per cent. This value does not check the wind tunnel value, but comparisons are not strictly valid since the wind tunnel lower wing model was extended to the plane of symmetry, and hence has a greater span, proportionally, than the full-scale wing. While the influence of biplane effect on the center of pressure is not an unknown phenomenon, thus far it has not been taken into account in the design rules. The importance of this phenomenon should not be overlooked. While it can be seen from Figures 56 to 59 that the distribution of load along the span on both FIGURE 22a FIGURE 220 FIGURE 22b Fround 22d FIGURE 22g FIGURE 221 Figure 22h FIGURA 22 FIGURE 28b FIGURE 28a FIGURE 280 FIGURA 23f FIGURE 28e FIGURE 28g FIGURE 23h Fromm 24b FIGURE 24a FIGURE 240 Flours 24d Figure 24f FIGURE 24g FIGURE 25a FIGURE 250 FIGURE 25b FIGURE 25d FIGURE 25f FIGURE 27.—Variation of span load distribution during a pull-up at 116 miles per hour. (Rnn No. 180) A Company of the specific of the company of the specific and the company of the specific and the specific of t FIGURE 30 -Time history of an abrupt power-on pull-up at 79 miles per hour. (Run No. 55) Figure 31.—Time history of an abrupt power-on pull-up at 94 miles per hour. (Run No. 66) FIGURE 32.—Time history of an abrupt power-on pull-up at 100 miles per hour. (Run No. 67) Figure 33,-Time history of an abrupt power-on pull-up at 110 miles per hour. (Run No. 68) Figure 34,—Time history of an abrupt power-on pull-up at 118 miles per hour. (Bun No. 130) FROURE 35.—Time history of an abrupt power-on pull-up at 126 miles per hour. (Run No. 131) Figure 30,-Time history of an abrupt power-on pull-up at 137 miles per hour. (Run No. 182) FIGURE 87,-Time history of an abrupt power-on pull-up at 140 miles per hour. (Run No. 188) FIGURE 88.—Time history of an abrupt power-on pull-up at 154 miles per hour. (Run No. 124) FIGURE 39.—Time history of an abrupt power-on pull-up at 163 miles per hour. (Run No. 185) Figure 40,-Time history of an abrupt power-on pull-up at 172 miles per hour. (Run No. 186) Figure 41.—Time history of an abrupt power-on pull-up at 181 miles per hour. (Run No. 187) FIGURE 42.—Time history of a mild power-on pull-up at 110 miles per hour. (Run No. 73) FIGURE 43.—Time history of a mild power-on pull-up at 110 miles per bour (Run No. 78) Flower 44,--Time history of an abrupt power-off pull-up at 79 miles per hour. (Run No. 191) Frours 45.—Time history of an abrupt power-off pull-up at 99 miles per hour. (Run No. 192) FIGURE 40.—Time history of an abrupt power-off pull-up at 108 miles per hour. (Run No. 200) FIGURE 48.—Time history of an abrupt power-off pull-up at 130 miles per hour. (Run No. 209) Figure 49.—Time history of an abrupt power-off pull-up at 159 miles per hour. (Run No. 198) FIGURE 50.—Time history of an abrupt power-off pull-up at 181 miles per hour. (Run No. 196) Figure 51.—Time history of a mild power-off pull-up at 110 miles per hour. (Run No. 197) Figure 52.—Time history of a mild power-off pull-up at 109 miles per hour. (Run No. 198) FIGURE 53.—Time history of a mild power-off pull-up at 107 miles per hour. (Run No. 199) FIGURE 54.—Time history of a mild power-off pull-up at 138 miles per hour. (Run No. 207) FIGURE 55.—Time history of a mild power-off pull-up at 140 miles per hour. (Run No. 208) FIGURE 56.—Span load curves. Reduced to same area showing the variation in relative distribution at different stages of the management. Pull-up at 79 miles per hour. (Run No. 65) FIGURE 57,--Span load curves. Reduced to same area showing the variation in relative distribution at different stages of the manouver. Pull-up at 137 miles per hour. (Run No. 132) FIGURE 58.—Span load curves. Reduced to same area showing the variation in relative distribution at different stages of the maneuver. Pull-up at 116 miles per hour. (Run No. 180) FRUER 29.—Span load curves. Reduced to same area showing the variation in relative distribution at different stages of the maneuver. Pull-up at 181 miles per hour. (Run No. 187) upper and lower wings at high angles of attack agrees remarkably well with the load curves derived from the design rules, still, the discrepancy between the actual center of pressure and design center of pressure (31 per cent) results in an unsafe condition for the front lift truss. Figure 60 shows the comparison between the actual gross spar load curves from Run 132, and the design load curves (dead weight not subtracted) for high angle of attack on the basis of the same load factor or total load. A small difference in relative wing load exists between flight and design rules (1.37 and 1.29, respectively, for this case) which magnifies the effect of center of pressure discrepancy on the upper wing to a slight extent. It is seen from the figure that the greater portion of the front upper spar is overloaded, but that it is underloaded at the tip. This latter condition is caused by the rearward displacement of the center of pressure at the tip sections, which is characteristic at high angles of attack. The effect of the actual load distribution on the primary bending moments is shown in Figure 61. These curves are given for illustrative purposes only, but are true comparisons on the assumption that a pin joint exists in the spar at the cabane strut attachment point, which is not actually the case. They show, however, that a considerable discrepancy exists between the bending moments actually obtained and those assumedin this particular case, 36 per cent on the unsafe side. In view of the importance of the high angle of attack condition in design and of the position of the center of pressure in this condition, it would seem advisable to shift the design center of pressure forward on the upper wings of biplanes by the amount indicated for the combination by wind-tunnel tests or theoretical calculations, if such are available, or if not, to shift the upper wing center of pressure forward arbitrarily by 3 to 5 per cent to be on the safe side. It might also be advisable to increase the design bending moment of the front spar in the middle of the bay of externally braced types by an arbitrary amount to allow for the rearward displacement of the center of pressure at the tip, except in cases where the effect of tip shape is definitely known. The existing rules apply an arbitrary increase in bending moment of 30 per cent from the outer point of inflection to the tip, which takes care of possible increases in stress near the strut attachment point arising from excessive tip loads. The tip loss assumed, which is considered to be more than that actually encountered, is supposed to take care of possible excesses of stress in the bay, but is not sufficient to provide for conditions arising from displacements of the center of pressure from the assumed value. The above discussion accentuates the need for extensive research on load distribution over wing tips, which must be done before the arbitrary nature of such revisions as suggested can be eliminated. Figures 62 and 63 are presented to show the variation of spar load distribution throughout two pull-ups of different character. Both show the same general results for similar portions of the maneuver, the outstanding points being the tip peaks on the upper rear spar in the region of high
angle of attack and the similarity between front and rear spar load distribution on the lower wing in all conditions. Figures 30 to 55 represent histories of all of the pull-ups investigated for which satisfactory records were obtained. They show the relation existing between the loads acting at any instant during the maneuver. It is seen that the upper and lower wings reach maximum loads at the same time; also, that the maximum tail load is down and occurs early in the maneuver, well before the wing loads reach their maximum values. It will be noted, too, from the tail acceleration records that this down load is not accompanied by an appreciable weight or inertia load, since the acceleration at the time is approximately zero. This suggests that a critical loading condition for the fuselage is the pure maximum down load on the tail, which agrees with the present design rules. Referring to the abrupt power on pull-ups in the high angle of attack condition, the acceleration at the tail remains at a fairly constant ratio to the acceleration at the center of gravity, and is of the order of one-half of the latter value (considering 1g the datum). It would follow from this that the present rules are in error in assuming the high angle of attack condition to be equivalent to a static condition with the basic load multiplied by an appropriate load factor, and that they should take account of the fact that in this condition there is, in most cases, an angular acceleration about the pitching axis which results in a varying inertia load along the fuselage. This inertia load, of course, depends on the moment of inertia of the airplane and the effectiveness of the controls, and differs with different airplanes. In any case, however, the condition would be such that the inertia load forward would be greater than anywhere else. This points to the conclusion that the present rule gives design loads for the engine mount and forward portion of the fuselage that are too small, and hence may prove unsafe. Referring now to the histories of the power-off pullups, the above discussion does not apply. The tail accelerations now are about the same as the center of gravity accelerations and usually a little higher. In short, the conditions in the power-off pull-ups are in fair agreement with the conditions assumed in the design rules; the conclusion is therefore drawn that two possible critical conditions exist for the fuselage at high incidence, one corresponding to power on and the other to power off. FIGURE 60.—Comparison of high angle of attack spar loads from flight tests (run No. 132) and design rules Figure 61.—Comparison of front spar banding moments from flight tests (run No. 122) and specification. (Pin joint assumed at cabane attachment) A point of considerable interest is disclosed by the results of the power on pull-ups. It has been mentioned previously in this report that one reason for investigating the pull-up at such length was to determine the effect of the pitching motion on the center of pressure position in the high angle of attack condition, and also on the maximum normal force coefficient. It has been shown that the maximum forward position of the center of pressure is the same within the experimental error, regardless of the character of the pull-up. It can, therefore, be concluded that pitching does not affect the C. P. in the high angle of attack condition, at least for the airfoil section and cell used here. The maximum normal force coefficients are erratic; that is, for different runs the values of normal force coefficient are not the same, and seem to bear no clear relationship with any other variable. This is believed to be due to the lack of accurate synchronization between the air-speed record and pressure records. In general, however, the values are greater than would be expected. The upper wing C_N from the model data (Reference 14), corrected for scale effect reaches a maximum value of about 1.43. The full-scale results show some maximum values as high as 1.8, with the average maximum about 1.66. In only one case is the maximum C_N less than 1.43. This would indicate strongly that the normal force coefficient of an airfoil with a positive pitching motion attains a higher value than a similar airfoil under steady conditions. This indication is further substantiated by Figure 64. It will be noted that the accelerations in the power on pull-ups lie close to the theoretical curve. Now, since the theoretical curve is based on the assumptions that the airplane is pulled up with no loss in air speed, and that $C_{N maximum}$ for the pitching airfoil is the same as that for steady flight at stalling speed, in view of the fact that the air speed actually does fall off an appreciable amount by the time the peak load in a pull-up is reached, it can only be concluded that the close agreement between the experimental points and the theoretical curve is due to an unusually high maximum normal force coefficient occurring in the maneuver. This close agreement, therefore, could only be expected to occur for certain conditions in which the decrease in air speed just offsets the increase in normal force coefficient. In these tests the conditions are met in abrupt poweron pull-ups started from horizontal flight. In the power-off pull-ups the air speed falls off more rapidly, and as a result the measured accelerations in general come below the theoretical curve. It might be expected from this that in abrupt pull-ups made from steep dives in which the weight component still acts forward at the peak load, the air speed would not fall off so rapidly, and as a result accelerations in excess of the theoretical would be experienced. While none of the present data show this to be so, it has been demonstrated in maneuverability tests on both an F6C-3 and an F6C-4 airplane (results not yet published) that this condition actually occurs. These high normal force coefficients can probably be accounted for on the basis of the known phenomenon of vortex or eddy formation. An important consideration in these formations over a wing beginning to stall is that time is required for the back flow in the boundary layer to reach the stage where the first vortex can be formed. In the pitching wing, therefore, the flow does not instantly break down when the steady flight angle of maximum lift is reached, but continues in force for a short time while the wing rotates beyond this angle, with the result that the lift continues to build up to an abnormal value. Whatever the cause, the result is interesting and important, as it can very conceivably have some effect on high angle of attack load factors, and also on the relative distribution of load between upper and lower wings of a biplane. With respect to this latter point it would seem reasonable to expect that the lower wing normal force coefficient at peak total load in a pull-up would be nearly equal to its steady flight value, since the effect of the upper wing in the latter case is to delay the breakdown in flow over the lower wing, and hence the explanation given for the upper wing does not apply, at least for the peak total load condition. Furthermore, the slope of the lower wing C_N curve is progressively decreasing with increasing angle of attack (Reference 14), and at the time of maximum load on the upper wing has a fairly small value. This is borne out by the relatively flat lower wing load curve in the present data. The above assumption is substantiated by the facts, the model lower wing C_N at the angle of attack of maximum upper wing load being 1.18 (corrected for scale effect), whereas the average of the maximum full scale lower wing normal force coefficients from the power on pull-ups is 1.23, a good agreement. If the hypothesis concerning the high upper wing normal force coefficients is correct, the foregoing lower wing values can be made to agree still better by taking the model C_N at a higher angle of attack. The effect of the phenomenon discussed in the above two paragraphs on the relative wing-load ratio would be, then, to increase the ratio for the pitching high angle of attack condition. Comparison of this ratio from the model data and from the full scale pull-up data shows this to be true, the former value at maximum upper wing load being 1.16, whereas the latter value (average of all power-on pull-ups) is 1.35. The ratio of these two values, since the lower wing normal force coefficients are essentially the same, is then practically equal to the ratio of the steady flight upper wing maximum normal force coefficient to the pitching upper wing maximum normal force coefficient. In all pull-ups, the acceleration at the wing tip is of approximately the same magnitude as the acceleration at the center of gravity, differences being accounted for as follows: in the early stages of the maneuver, the flexibility and lightness of the wing structure allow the wing tip to accelerate more rapidly than the fuselage; in later stages of the maneuver, slight rolling motion is undoubtedly the cause. A phenomenon evidenced on the original records, but not given in the histories, shows the existence of a high-frequency vibration of large amplitude at the wing tip occurring in each case at the instant of maximum load and continuing until the end of the record. (Fig. 65.) Whether this oscillation is caused by the sudden breakdown of air flow on the wing tip, by the abrupt change of inertia load, or is associated with the more or less well-known phenomenon of wing flutter, can only be surmised. Vibration tests conducted on the airplane showed the natural frequency of the wing structure as a whole to be: (a) From 8.7 to 10 oscillations per second in bending, the differences being caused by the addition of various weights up to 22 pounds at the accelerometer location; (b) 8.5 oscillations per second in torsion. For the upper tip alone, a rigid support being provided at the strut
attachment, the frequencies were taken from 10 to 14 in bending with weights added as before, and 12.5 in torsion. In the bending tests, the higher frequencies correspond to the condition of no extra weight, which is the condition occurring in flight. It was difficult to determine frequency of oscillation from the wing accelerometer records because of the superposition of several waves of different frequencies and amplitudes, but in general the frequency of the principal oscillations was of the order of from 10 to 17. Strangely enough, the higher frequencies occurred in the slower power-off maneuvers, thus precluding the possibility that engine vibration was responsible. Rolls.—Figures 66a to 67i show the distribution of load throughout a right and a left barrel roll. The initial stages of the maneuver up to the peak load are identical with the pull-up, except that the loads build up on the rudder in addition. Beyond the peak load, autorotation starts and is evidenced in the right roll by the shapes of the pressure curves on the right upper wing which are characteristic at angles of attack above the stall. (See Reference 14.) The left lower wing in the right roll does not stall, the condition being similar to that at high angles near maximum lift. In the left roll, the right upper wing is not stalled, but is near or at maximum lift, while the left lower wing shows evidence of being stalled very slightly. The horizontal tail surfaces show dissymmetry of load. In the left roll, the distribution of pressure on the right side is very similar throughout to the pressure distribution in a pull-up, but in the right roll the down load on the elevator is replaced by an up load in the latter stage of the maneuver. This dissymmetry is probably caused by the influence of the fuselage. Span load curves for the two rolls are given in Figures 68 and 69, and time histories in Figures 70 and 71. Figure 72 is a span load and inertia load diagram combined from corresponding points in the right and left rolls at the condition of maximum dissymmetry of load on the upper wing. This point occurs at 1 second. It will be noted from Figures 66 and 67 that the two maneuvers are closely similar, viz, the control action is practically the same, and the maximum accelerations at the C. G. are practically equal and occur at the same time relative to the start of the maneuver. Figure 72 is corrected for the difference in total load in the two maneuvers. The outstanding points in connection with the unsymmetrical condition are: 1. The maximum dissymmetry of load on the upper wing occurs shortly after the maximum total load, and the total load in the unsymmetrical condition is not much less than this maximum. 2. The dissymmetry on the lower wings is of such a nature as to oppose the rolling moment due to the upper wing. The first point is of particular interest in that it shows that the unsymmetrical cabane load condition should be analyzed with an average load factor equal to the high incidence load factor. This, of course, applies only if the arbitrary nature of the existing rules is eliminated, and they are reformulated to include the effect of varying inertia load across the span and the true effect of the lower wing. The second point is of considerable interest also, although in the light of the delayed stall of lower wings of a biplane indicated by model tests, the result is not particularly surprising. (Reference 14.) The results indicate that at the point of maximum upper wing rolling moment, the angle of attack of the stalled side of the cellule is not beyond the stalling angle of the lower wing on that side. This would explain the counter-rolling moment of the lower wing. The inertia load along the span varies as shown in the figure. The slope of the line is calculated from the angular acceleration of the airplane (5 radians per second per second) as determined from the slope of the angular velocity record for the right roll. The wing tip acceleration for the right roll checks this slope very closely, although the wing tip acceleration for the left roll does not. It may be of interest to note that the angular acceleration as calculated from the known rolling moments and moment of inertia of the airplane checks the value from the angular velocity recorder and accelerometer fairly closely. This can only be done, however, if the total wing rolling moment, as determined from Figure 72, be assumed as that for the right roll. The reason for this is that the angular velocities in right and left rolls are not the same on account of propeller torque and because the load on the stalled wing in a roll is quite sensitive to changes in rolling velocity, whereas FIGURE 64.—Theoretical and experimental applied load factors in abrupt pull-ups from level flight Pigure 60a FIGURE 65.—Reproduction of wing-tip accelerometer record (run No. 134), showing character of vibration after peak load FIGURE 66b FIGURE 660 FIGURE 66s FIGURE 66d FIGURE 66f FIGURE 66g FIGURE 664 FIGURE 66h Figure 66j FIGURE 67a Flours 67b FIGURE 67c FIGURE 67d FIGURE 67e FIGURE 67g FIGURE 67f Frount 67h FIGURE 68.-Variation of span load distribution in a right barrel roll at 167 miles per hour. (Run No. 222) Figura 69.—Variation of span load distribution in a laft barrel roll at 163 miles per hour. (Run No. 226) FIGURE 70.—Time history of a right barrel roll at 167 miles per hour. (Run No. 222) FIGURE 71.—Time history of a left barrel roll at 163 miles per hour. (Run No. 225) the load on the unstalled wing is not. Therefore, if the right roll is chosen, we have the actual measured value of the load on the stalled or right upper wing, whereas if the left roll were chosen we should have to assume that the load on the right or stalled wing in the right roll was the same as the load on the left wing in a left roll, which would be a rather hazardous assumption. Assuming, therefore, that the wing-rolling moments given in Figure 72 represent fairly well the true wing-rolling moment in a right roll, it is only necessary to subtract the opposing torque of the propeller (in this case approximately 900 pound-feet, based on a knowledge of the propeller and engine characteristics and the conditions at which they are operating) to obtain the total moment causing angular they assume a major importance in the study of the phenomenon of autorotation. Figures 75a to 75q and 76a to 76p show the distribution of pressure for a right and a left spin. In the right spin throughout, the left lower wing remains essentially unstalled, but at an angle very close to that of maximum lift, while the right upper wing begins to show evidences of becoming stalled at the tip at 2 seconds, and thereafter the stall progresses from the tip toward the center until at 2½ seconds the entire wing is stalled to the plane of symmetry. This condition continues, with the load becoming smaller, to 4 seconds, where the loads start to build up rapidly and the stall appears to become more pronounced; that is, the center of pressure locus moves back, indicating an increase in angle of attack. FIGURE 72.—Span load curves from right and left rolls combined to show worst unsymmetrical condition acceleration. This value is: 9,600-900, or 8,700 pound-feet. α , therefore, is $\frac{M}{I}$ or $\frac{8,700}{1,697}$ = 5.13 radians per second per second. Time histories of right and left rolls at slower speeds are given in Figures 73 and 74. These runs do not fit together as well as the higher speed rolls, but it is apparent from a study of the time histories that the time of maximum dissymmetry occurs relatively late in the maneuver with the total load from 80 to 90 per cent of its maximum. Spins.—Loads in the spins are relatively small and uninteresting from the structural point of view, but The whole motion appears to be unsteady up until the records were discontinued, although it is quite possible that a steady condition would have been reached had the spin been continued longer. Loads on the horizontal tail surfaces remain characteristic of high angles of attack with the elevator well up until about 5 seconds, when the load builds up in the positive direction. the pressure distribution becomes more irregular, and the elevator load changes from negative to positive. These changes occur without movement of the elevator and indicate a change in air-flow conditions, probably caused by the change in direction induced by the increased angular velocity. It is interesting to note from the time history (fig. 79) of this maneuver in conjunction with the pressure distribution curves that the horizontal tail moment changes early from positive to negative and continues to build up in the negative or diving sense to a considerable value, while the airplane is still settling into a stronger spin. Even the load on the elevator changes in direction from down to up with the angular displacement remaining constant at about 24° up. In the left spin (figs. 76, 78, and 80) the right upper wing remains unstalled throughout, but the left lower wing appears to be stalled from the beginning of the record and continues so until the end of the record, the stall becoming more pronounced as the spin continues. The motion, as in the right spin, is unsteady. As in the right spin, also, the horizontal tail load increases upward and the tail moment continues to build up in the diving sense, while the elevator remains well up. The distribution of pressure, however, is more regular than in the right spin, undoubtedly because the right side is now advancing into the wind with the fuselage and vertical tail surfaces behind it exerting little disturbing influence. It will be noticed, too, that the horizontal tail moment in the left spin does not reach as high a value as in the right spin. Vertical tail moments in both spins remain nearly constant and at about the same value in both. It may be remarked here that this particular airplane was easily controlled in the
right spin, but came out of the left spin with considerable difficulty. Inverted flight.—Attempts were made to obtain records in the inverted flight condition without much success, as the pilot found it difficult to maintain the condition. The inverted attitude was reached by means of a half loop, but could not be held, the airplane losing altitude and having a strong tendency to nose down and continue the loop. Figure 81 shows the distribution of pressure in the inverted condition. It will be noted that the center of pressure locus is rather far forward, indicating that the angle of attack has not reached the angle of maximum negative lift. Span-load curves are given in Figure 82. Dives.—A representative dive is illustrated in Figures 83 to 86. Leading-edge pressures reach an exceedingly high value, as noted from Figure 83 and Table III. The span-load curves (fig. 84) show the effect of the twist of the upper wing, the load inboard being positive with the tip operating below zero lift. A curve showing the variation of moment about the leading edge along the span is given in Figure 85. The spar-load curves given in Figure 86 show the effect of the washed-in central portion of the wing very clearly and also, to some extent, the effect of the washout, the front spar load increasing toward the tip with the rear spar load decreasing. Normally in a dive, as in the case reported here, zero lift is not reached, although it could be attained if the airplane were rosed over sufficiently. This condition, however, is an uncomfortable one for the pilot, the sensation being that the airplane is slightly over on its back, which it really would be in a majority of Zero lift can be attained, however, with the nose of the airplane only slightly below the horizontal in a sudden push into a dive. Pressure distribution for this case is given in Figure 87; it is similar to that in the dive, but with the negative areas at the leading edge in greater proportion. The pressures, however, are much less because of the lower speed. Span-loading curves in Figure 88 show that a considerable portion of the upper wing is at negative lift, while loads on the central portion are positive, and that the lower wing load is positive throughout the span. Spar-load curves are given in Figure 89. The effect of the twisted upper wing is apparent in these curves, the down load increasing on the front spar toward the tip and the up load on the rear spar decreasing The condition would be much more severe in the case of a fast dive at zero lift, since the twisting moment would increase as the square of the speed, and hence the deformation would increase, resulting in a greater proportion of load on the outboard portion of the front spar. It is conceivable that the outboard rear spar load might reduce to zero, the entire load being carried on the front spar, in which case a form of partial inverted flight condition would exist that would probably be critical for the landing wires and the leading edge of the wing. Pull out of dive .- An interesting, though isolated, case of a low incidence loading condition occurs in the pull out of the dive, Run 226. In connection with this condition it should be said that the pull out was normally executed; that is, it was made cautiously with due regard to the speed at which the airplane was traveling, and that it in nowise represents a special test condition. The point chosen in working the records was the point of maximum acceleration (3.6g), which occurred early in the pull out and which was felt would probably represent the most severe rear sparloading condition that could be found without working up a large number of points. Figures 90 and 91 represent the distribution of load for this case. The condition is seen to be characterized by moderately high load with the center of pressure fairly well back and span load tapering off rapidly toward the tip. The spar loads given in Figure 92 show the effect of these characteristics. Spar loads derived from the specified low angle of attack loading condition are given for comparison, although the total loads for the two cases are not the same. The total load for the observed results is the true total for this case corresponding to an applied load factor of 3.6, whereas the derived curves are based on a load factor of 3.25 which is the low angle of attack load factor divided by the intended factor of safety of 2. It can be seen that the upper rear spar load is well within the design load, and although the front spar load is in excess of the specified load for low angle of attack, the condition is not critical for the member. On the lower wing, however, both spars are overloaded, the front one again being FIGURE 73.—Time history of a right barrel roll at 126 miles per hour. (Run No. 220) FIGURE 74.—Time history of a left barrel roll at 120.5 miles per hour. (Run No. 223) FIGURE 75a FIGURE 75c FIGURA 75b FIGURE 76d Leader Landing Control of the Contro 751 FIGURE 751 Frougs 75k FIGURE 75] FIGURE 751 Figure 75m FIGURE 75n FIGURE 750 FIGURE 75p FIGURE 75q Figure 76b Figure 76a FIGURE 76c FIGURE 76e Run 227: Left spin Time: 2.50 sec. Figure 70g 755 FIGURE 76h FIGURE 76 FIGURE 76k Run 227: Left spin Time: 4.50 sec. FIGURE 76m FIGURE 760 Figure 77.—Variation of span load distribution in a right spin. (Run No. 230) Figure 78.—Variation of span load distribution in a left spin. (Run No. 227) FIGURE 80.—Time history of a left spin. (Run No. 227) FIGURE 85,-Span moment distribution in a dive at 280 miles per hour. (Run No. 220.) (Moments referred to true leading edge at each point as datum) FIGURE 87 Figure 86.—Spar loading in a dive at 260 miles per hour. (Run No. 226) Figure 88.—Span load distribution in a push-down at 180 miles per hour. (Run No. 215) taken care of in the high angle of attack condition. On both wings the center of pressure is somewhat farther forward than is assumed in the design, the total load is higher, and the relative efficiency of the upper wing is only 1.02 as against the design assumption of 1.29. Of these factors, the first tends to decrease the severity of the condition as compared to the specifications, while the second and third tend to increase it. It is impossible to say from one case, of course, what center of pressure position is most likely to be encountered in the critical condition for the rear spars, since the load factor changes with the pressure distribution. Definite conclusions on this point, therefore, are not warranted. The comparison is little changed if both total loads are assumed to be the same, and the effect of the discrepancy between the relative upper wing efficiencies remains as the most significant factor. The case, however, emphasizes the importance of extended research into the mutual interference of biplane wings, and also points out that the supposed factor of safety of 2 is not unlikely to be overworked, even under conditions which are not considered in any respect abnormal. From the standpoint of the operating personnel, it would seem that the airplane should be handled very gently in pull-outs from fast dives until the low angle of attack condition is more thoroughly known and provided for. Tail loads.—The important tail loads are summarized in Table IV. For each run listed, several conditions are given in chronological order to cover the following: 1. Maximum horizontal surface down load; 2. Maximum horizontal surface up load; 3. Maximum stabilizer pressure; 4. Maximum elevator pressure; 5. Maximum vertical surface load; 6. Maximum fin pressure; 7. Maximum rudder pressure. Vertical surface pressures were not worked up for the pull-ups since they are relatively low and of little interest. Tail surface specifications for pursuit type airplanes impose average loads of 45 and 40 pounds per square foot on the horizontal and vertical surfaces, respectively. It is interesting, as a primary comparison between observed and specified loads, to note the values given in the columns of average loads in Table V. It must be borne in mind while doing this that the specifications are supposed to incorporate a factor of safety of 2; thus, any value given in the table exceeding one-half the specified value is to be considered an overload and vice versa. It will be noted that the horizontal tail surface loads in the pull-ups are generally lower than one-half the design load, exceeding this value in Runs 134 and 137, and closely approaching it in Run 133. It is worth noting that the applied load factor (C. G. acceleration) in Run 133 is 6, making the safety factor for both wings and tail surfaces approximately 2 (on the basis of loads only) in the same maneuver. In the two dives listed, however, the tail loading is excessive, being 26.4-and 30.7 pounds per square foot for Runs 213 and 226 respectively, indicating that the specifications should be revised upward. Other high loadings on the horizontal surfaces occur in the high-speed barrel rolls, Runs 222 and 225, the values exceeding one-half the design loading, but remaining less than the dive loadings. It is interesting to note that in the rolls the maximum up load is of the same order of magnitude as the down loads, whereas in all other maneuvers the down loads only are severe. On the vertical surfaces only two loads listed exceed the safe value, in the right barrel roll, Run 222, and in the pull out of a dive, Run 226. Since the barrel roll under discussion was quite severe and may be considered an unusual or test case, it would not be reasonable to expect that under normal conditions vertical tail surface loads would be so high. The load in the pull out must be considered a fair one, however, and the possibility of the vertical surfaces receiving high loads under normal conditions can not be denied. In this case the maximum load occurs simultaneously with the low incidence condition discussed previously in the report. Besides the average loading likely to be encountered on tail surfaces,
the specifications must anticipate the distribution of load with particular respect to the high concentrations that may occur in some places, usually the leading edges of stabilizer and fin. The present specifications dispose the load uniformly over the fixed surfaces whence it decreases until, at the trailing edge of the movable element, its value is one-third the value over the fixed surface. In addition, special leadingedge loads are applied extending from the leading edge back one-fifth the chord of the fixed surface, and having a uniform value equal to three times the specified average loading. Thus, the leading-edge load for a pursuit airplane stabilizer would be 135 pounds per square foot and for the fin 120 pounds per square foot. On the horizontal surfaces the maximum pressures on the leading edge occur in the severe pull-ups and exceed the specified leading edge value by a very appreciable margin, although fortunately they are usually quite local in character and do not extend over the specified area. The fact that they not only exceed half the specified loading but actually exceed the whole of it is well worth noting. In all of these cases (pullups), however, the accelerations at the C. G. were greater than 6. In the less severe power-on pull-ups, the maximum pressures recorded are under 135 pounds per square foot, but in some cases considerably greater than half that value, indicating that the specifications should be revised upward. In one dive, Run 226, the pressure was equal to that specified within the experimental error, and it would seem from this that to double the present leading edge specifications would give a much more reasonable value. In no case does the pressure on the leading edge of the fin exceed the specified value, although in the pull out it reaches a value of 90 pounds per square foot. :: =**:** A few comparisons of some of the worst rib loads with the specifications are given in Figures 93 and 94. They are self-explanatory and need no further comment. Slip stream investigation.—A number of level flight runs and pull-ups, both power on and power off, were made with orifices located on six ribs in the central portion of the upper wing, and one rib near the root of each lower wing to determine the effect of the slip stream on the pressure distribution. Referring to the level flight pressure plots (figs. 95a to 95c), no pronounced difference between right and left sides can be observed in the slow-speed condition on the upper wing, although an appreciable difference on the lower wing is apparent, the effect of the rotation of the slip stream being, as would be expected, to reduce the effective angle of attack on the right side. This effect on the lower wing occurs throughout the speed range. On the upper wing at the higher speeds, a similar effect is noticeable, although the differences are not greater than might be expected as a result of the deformed leading edge. The pressure plots for the peak loads in pull-ups show no appreciable differences in the character of the pressure distribution, with the exception that the leading-edge pressure on the right lower wing is lower than that of the left lower wing in the power-on pull-ups, whereas both pressures are about equal in the power-off pull-ups. The span load curves show more clearly what differences exist. In Figures 99 and 100 it is seen that the slip stream increases the load on the central portion of the upper wing, while the shape of the load curve remains much the same. The effect of the rotation of the slip stream on the lower wing, however, is pronounced as the figures show. Figures 101 and 102 show that no appreciable dissymmetry of load exists on either the upper or lower wings at the peak loads of the pull-ups as a result of the slip stream rotation, although in the power-on pull-ups the total load in the region affected is greater than the load in the power-off pull-ups for the same *initial* air speed. This increment of load is due to an increased air speed, which is composed of both the slip stream increment and the natural increase obtaining as a result of the power-on conditions. From Figure 103, which represents the condition in a dive at high speed, it is apparent from the lower wing rib loads that the rotation of the slip stream is still effective. The low point at rib A', which is also apparent in the other span load curves, is probably not due to slip stream effect nor to any interference from the fuselage. The pressure records for this rib show violent fluctuations of pressure for the points aft of about the quarter chord point. This fact, in combina- tion with the knowledge that a rather abrupt discontinuity existed in the upper surface wing curve near the leading edge of rib A', would lead one to believe that the streamline flow over this rib was disrupted, and hence caused a marked decrease in the lift. This is further apparent from the pressure plots for the dive. (Fig. 98.) The condition may thus be considered as purely local and having no connection with the slip stream. Fabric pressures.—Coincident with the slip stream measurements, records were also obtained of the fabric pressures on rib C and several other points. For this purpose each pressure capsule was connected to one of the flush orifices in the wing surface and to an open tube terminating inside the wing near the flush orifice. Pressures as obtained are tabulated in Table V and need no special comment other than that minus signs indicate downward acting pressures and vice versa, regardless of whether the orifice is on the upper or lower surface of the wing. #### CONCLUSIONS It is concluded from these tests that: - 1. In any condition of flight characterized by low angles of attack with the center of pressure well back of the elastic axis, the wing, unless quite rigid, may deflect torsionally to such an extent as to greatly alter the load distribution. This means that the load distribution is a function of the torsional rigidity of the wing structure and this fact should be taken into account in the design rules. - 2. Regardless of the cause, the effect of wing twist on the load distribution is the same and this effect can be satisfactorily calculated. - 3. The maximum forward position of the center of pressure on upper and lower wings is unaffected by the factors involved in accelerated flight. - 4. The maximum forward position of the center of pressure on the upper wing of the full-scale airplane is the same as that for the model wing. This point is questionable with respect to the lower wing, since strictly comparable data are not available. - 5. The maximum normal force coefficient of the upper wing of a biplane reaches an appreciably higher value during a maneuver involving positive angular velocity in pitch than it does in steady flight, while lower wing normal force coefficients corresponding to the angle of attack at which the upper wing maximums occur are essentially the same for both pitching and steady flight. This means that the relative wing-loading ratio for the true high angle of attack condition (which always involves a positive angular velocity in pitch) is greater than would be expected from steady-flight (wind tunnel) data. On the PW-9, this increase is about 16.3 per cent of the steady-flight value. Figura 95a FIGURE 950 FIGURE 95b FIGURE 95a FIGURE 96b FIGURE 97a FIGURE 960 FIGURE 976 120 100 boding, lb./ft.run Lower wing 2 FIGURE 970 FIGURE 98 Figure 102.—Span load distribution in slip stream. Peak loads in power-on pull-ups FIGURE 101.—Span cad distribution in all stream. Peak loads in power-on pull-ups. Figure 103.—Span load distribution in slip stream - 6. In power-on maneuvers involving high angle of attack, a varying inertia load exists along the fuselage which is critical for the engine support. This inertia load should be considered in the fuselage analysis conditions. - 7. The strip method of computing span-load curves for the high angle of attack condition gives results which check the measured load distribution very satisfactorily for wings tapering similarly to those of the PW-9. - S. The position of the center of pressure at sections near the tip is an important factor requiring further study. In the present case on the upper wing the center of pressure locus bends to the rear at the tip, thus increasing the front spar bending moment in the bay for the high angle of attack condition by an amount which is not provided for by the present rules concerning tip loss. - Design rules should include proper determination of the center of pressure position on biplanes. - 10. In barrel rolls the maximum dissymmetry of load occurs shortly after the peak load, and the total load when this maximum value occurs is not appreciably less than the peak. - 11. When the maximum dissymmetry of load occurs in a roll, the lower wing is not stalled and the asymmetrical loading on this wing is of such a nature as to oppose the rolling of the airplane. - 12. In a spin the inside wings are stalled approximately to the plane of symmetry, while the outside wings remain unstalled, although at a high angle of attack. - 13. Leading-edge pressures on the wings reach values of the order of 450 pounds per square foot, both in dives and in pull-ups. - 14. Conditions governing the critical rear spar loads should be studied at greater length. The present report shows that in normally executed pull-outs from fast dives, rear spar loads may be greater than have heretofore been considered. - 15. Tail-load specifications should be revised upward. This is particularly true of leading-edge loads, which should be at least doubled. - 16. The effect of the slip stream is to cause dissymmetry of load on the two root portions of the lower wing, and to increase the load on the central portion of the upper wing without giving rise to any dissymmetry thereon. - 17. Abrupt changes in contour of the wing curvature near the leading edge may seriously affect the
lift. Langley Memorial Aeronautical Laboratory, National Advisory Committee for AeroNautics, Langley Field, Va., February 3, 1930. 41630—31——50 #### BIBLIOGRAPHY Reference 1: Handbook of Instructions for Airplane Designers. Engineering Division, Army Air Service (1925). Reference 2: General Specifications for the Design of Airplanes for the United States Navy—SD-24-B. Bureau of Aeronautics, Navy Department. Reference 3: Airworthiness Requirements of Air Commerce Regulations. Aeronautics Bulletin No. 7-A. Aeronautics Branch, Department of Commerce. Reference 4: Norton, F. H.: Pressure Distribution Over the Wings of an MB-3 Airplane in Flight. N. A. C. A. Technical Report No. 193 (1924). Reference 5: Crowley, jr., J. W.: Pressure Distribution Over a Wing and Tail Rib of a VE-7 and of a TS Airplane in Flight. N. A. C. A. Technical Report No. 257 (1927). Reference 6: Norton, F. H.: N. A. C. A. Recording Air-Speed Meter. N. A. C. A. Technical Note No. 64 (1921). Reference 7: Reid, H. J. E.: A Study of Airplane Maneuvers with Special Reference to Angular Velocities. N. A. C. A. Technical Report No. 155 (1922). Reference 8: Norton, F. H.: N. A. C. A. Control Position Recorder. N. A. C. A. Technical Note No. 97 (1922). Reference 9: Norton, F. H., and Warner, E. P.: Accelerometer Design. N. A. C. A. Technical Report No. 100 (1921). Reference 10: Coleman, D. G.: N. A. C. A. Flight-path-angle and Air-Speed Recorder. N. A. C. A. Technical Note No. 233 (1926). Reference 11: Rhode, R. V.: The Pressure Distribution Over the Horizontal and Vertical Tail Surfaces of the F6C-4 Pursuit Airplane in Violent Maneuvers. N. A. C. A. Technical Report No. 307 (1929). Reference 12: Howard, H. B.: Some Problems in Aeroplane Structural Design. The Journal of the Royal Aeronautical Society, April, 1926. Reference 13: Handbook of Strength Calculations, Air Ministry. Air Publication 970 (His Majesty's Stationery Office), 1928. Reference 14: Loeser, jr., O. E.: Pressure Distribution Tests on PW-9 Wing Models from -18° through 90° Angle of Attack. N. A. C. A. Technical Report No. 296 (1929). #### TABLE I.—CHARACTERISTICS OF PW-9 AIRPLANE | G | 00 f4 0 t5 | |---|--------------------------| | Span of upper wing | _ az teet u incn. | | Span of lower wing | ZZ teet 574 inches. | | Centric chord of upper wing | 5 feet 314 inches. | | Distance from center line to centric chord | _ 7 feet 10 inches. | | Centric chord of lower wing Distance from center line to centric chord | _ 4 feet 5 inches. | | | | | Gap | 52 inches. | | Stagger 1 | _ +2° 22'. | | Dihedral (upper wing lower surface) | _ 1° 6′. | | Dihedral (lower wing lower surface) | _ 1° 23′. | | C. G. position: | | | Aft leading edge of root section, lower wing | z. 1834 inches. | | Above lower surface root section, lower wing | 2334 Inches | | Distance from C. G. to center line of elevator | , | | hinge | | | Distance from C. G. to center line of rudder | | | hinge | | | Area of upper wing | 160 4 comere feet | | Area of lower wing | | | Total wing area | | | Area of horizontal tail surfaces | OO 94 common fact | | | | | Area of vertical tall surfaces | | | Weight of airplane during tests | | | Rated horsepower at 2,000 r. p. m. | | | Power loading | | | Wing loading | | | I _z | | | I | _ 1,875 (approximately). | | [T ₁ | _ 2,600 (approximately). | | 7
* | | | | | Stagger measured at a section parallel to the plane of symmetry, and passing through the centroid of the plan form of one lower wing between a line perpendicular to the chord of the upper wing and a line drawn from a point one-third chord length from the leading edge of the lower wing to a point similarly located on the upper wing. TABLE II.—TRUE ORDINATES OF PRESSURE RIBS | TABLE | II.—TRUE | ORDINATES | OF | PRESSURE | |-------|----------|-----------|----|----------| | | 10. | | | | | Rib | Chor | B'
cd=68 |] Chor | ,,,
d=70 | Chor | \''
d=64 | Cho | A
rd=64 | |--|---|--|---|--------------------------|---|--|---|---| | Ì | inc | hes | inc | hes | inc | hes | ine | pea | | Station | Upper | Lower | Upper | Lower | Upper | Lower | Upper | Lower | | Per cent 0 1.25 2.50 5.00 7.50 10.00 15.00 20.00 30.00 40.00 50.00 70.00 80.00 90.00 95.00 | Per cent 2, 52 4, 34 5, 36 6, 91 8, 15 9, 16 11, 03 11, 38 11, 10 10, 13 8, 70 7, 14 5, 36 3, 10 1, 75 , 28 | Per cent 2, 52 .88 .39 .001010 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Per cent 3. 14 4. 98 5. 88 7. 28 9. 29 10. 50 11. 12 11. 24 10. 65 8. 00 6. 28 4. 22 1. 83 86 | Per cent 3.14 1.47 1.076 | Per cent 1.87 4.11 5.11 6.56 7.73 8.70 10.20 11.10 11.43 10.87 8.41 6.72 4.95 3.68 1.52 .22 | - 28
- 16
- 47
- 50
- 47
- 19 | 4, 16
5, 02
6, 40
7, 56
8, 65 | Per cent 1.87 1.88 1.62 2.02 0.68 1.63 1.69 1.75 | | Rib | Chor | \'
d=70
hes | Chor
Inc | 3
d=68
hes | Chor
inc | d=64
hes | | 0
1=60.4
hes | | Station | Upper | Lower | Upper | Lower | Upper | Lower | Upper | Lower | | Per cent
0
1, 25
2, 50
8, 00
7, 50
10, 00
15, 00 | Per cent
2. 24
4. 28
5. 26
6. 69
7. 83
8. 75
10. 10 | Per cent 2.24 | Per cent 2, 35 4, 68 5, 60 7, 12 8, 24 9, 15 10, 40 11, 11 | 2.36
1.00 | 2.42 | 2, 42
91
58
27 | Per cent
2, 52
4, 47
5, 46
6, 80
7, 76
8, 51
9, 77 | Per cent
2.52
.99
.60
.28
.17
.07 | | | | | | _ | | | | | | |--|---|--|---|---|---|---|--|---|------------| | Rib | Chor
inc | d=54
hes | Chore | F
I == 49.2
bes | Chor | d=42
hes | Chor | H'
d=58.8
thes | - 1
- 1 | | Station | Upper | Lower | Upper | Lower | Upper | Lower | Upper | Lower | - | | Per cent
1 28
2 500
7.000
14.000
34.000
34.000
34.000
36.000
36.000
36.000
36.000 | Per cent 2.48 4.54 5.52 6.95 7.96 8.75 9.82 10.61 11.06 11.46 9.45 4.07 2.57 1.48 .31 | 2, 48
.91
.54
.20 | 2.78
4.62 | 2, 78
.90
.69
.26
.18 | 2, 52
4, 14
4, 95
5, 95
6, 47
6, 88
7, 45 | 2, 52
L, 14
- 59
- 36
- 24
- 17
- 02
0 | Per cent 2.89 5.09 5.95 7.31 8.50 9.35 10.52 11.13 11.34 10.88 9.84 8.56 7.07 5.07 2.72 1.53 | . 15 | | | Bib | Chord | H
1=58.8
hes | Chor
ine |]
d=54
hes | Chord | (
l = 44.8
hes | | 1 = 25.6
thes | | | Station | Upper | Lower | Upper | Lower | Upper | Lower | Upper | Lower | | | Per cent
0 1.250
1.250
2.500
20.00
30.00
80.00
80.00
80.00
90.00
100.00 | 2.69 | 2.69
1.15
.24
.10
012
02
0 0 | 2 48
4 55
5 50
8 9 05
10 37
11 09
10 51
9 2 50
8 28
4 58 | 2.48
.98
.56
.13
06
18
19
04 | 2 60
4 78
5 67
7 28
8 93
10 00
10 73
10 72
9 73
8 64
7 5 34 | 4 | 3, 36
5, 39
6, 25
7, 62
8, 51
9, 26 | Per 336
3.25
1.25
1.22
1.22
1.23
1.25
1.20
1.20
1.20
1.20
1.20
1.20
1.20
1.20 | | # TABLE III.—RECORDED PRESSURES [Level flight pressures are given in per cent q except in slip stream runs; all others in pounds per square foot] | | | | | | | Rı | n No. 1 | S. Lev | el flight | at 74 m. | p.h. q | -14 pou | nds per | square | foot | | | | | | | |---------|-----------------------|--|--|--|-------------------------------------|---|------------------------------------|-----------------------------------|--------------------------------------|--------------------------------------|------------------------------|----------------------|----------------|-----------|----------|------|---|----------|------------|-----------|-------------| | ъ | .fb | | |
ס | pper wir | g | | | | Lowe | wing | :2; | Sta | bilizer e | and slev | ator | | Verti | oal tail s | aur faces | | | | | ٨ | В | C | D | E | F | G | H | j | К | L | M | N | 0 | Р | Q | R | 8 | Т | U | | Orifice | 234567 | 152
49
182
152
167
74
49 | 186
130
93
186
127
56
15 | 138
149
119
160
93
44
19 | 184
149
160
89
19 | 127
115
186
74
19
22
26 | 74
134
131
78 | 98
74
67
87
49
49 | 149
111
160
134
74
87 | 111
111
167
104
67
19 | 149
93
111
67
15 | 74
81
44
22 | | | | | | | | | | | | | | | | | Run | No. 90. | Level | flight at | 112 m. p | o.h. q= | 32.1 po | ands pe | r squar | e foot | ·: | • | <u> </u> | · | | | | Orlfice | 1
2
3
4 |
49
16
113
110
112 | 0
54
79
112
74 | 0
36
49
88
52
32 | -35
32
98
52
18 | -39
24
60
44
13
28 | -49
44
58
49
87 | 16
24
81
21
65 | -32
29
94
81
54
23 | 32
16
65
81
50 | -81
49
41
15 | 41
44
32
18 | | | | | | | | | | | | 6
T | 55
84 | 39
13 | 32
12 | 81 | 28
19 | 1.5 | 00 | 23 | 21 | | | | | | | | | | | | | | | | | | | Run | No. 23. | Level i | light at | 133.2 m. | p. h. q | =45.4 pc | und s p | er squa | re foot | | | | | | _ | | Orifice | 1
2
8
4
5 | -6
-4
68
88
113
39 | 31
11
34
79
57
32 | -90
-6
11
69
40
25 | -102
-13
74
41
11
19 | -78
-11
90
37
10
25
13 | -118
-6
42
44
13
28 | -15
11
13
18
19
14 | -61
-14
71
69
86
15 | -76
-17
58
63
44
14 | -81
0
56
40
11 | 15
31
31
11 | | | | | | | | | | | | | | | | | Run | No. 88. | Level | flight at | 151.6 m | p.h. e | =50 po | ınds pe | edirate. | foot | | | | | | | |---------|---------------------------------|--|--|--|-------------------------------------|---|------------------------------------|-----------------------------------|-------------------------------------|-------------------------------------|---------------------------|----------------------|----------------------------------|-----------------------------------|----------------------------------|----------------------------------|---|--------|-----------|---------|---| | | | | | ָּט | pper wir | ıg | | | | Lower | wing | | Stat | ilizer a | nd elev | ator | | Vertic | al tall s | urfaces | | | R | ſb | ٨ | В | С | D | E | F | G | Н | I | K | L | H | Н | 0 | P | Q | R | s | Т | U | | Orifice | 1234567 | -49
-35
57
57
107
44
37 | -107
-44
9
58
56
29
12 | -147
-40
. 4
. 57
. 40
. 24 | -147
-57
65
38
13
22 | -137
-56
16
36
11
25
20 | -150
-35
18
36
9
22 | -37
-2
12
15
19
16 | -132
-45
53
63
47
18 | -117
-47
32
65
49
15 | -103
-26
85
12 | -4
23
24
10 | | | | | | | | | | | | | | | | | | Ru | n Xo. 6 | 5. Pull- | -up at 79 | m.p.h. | Time | : 0 seco | ađ | | | | _ | | | | | Orifice | 1284567 | 29
16
31
29
20
10
7 | 36
26
21
30
18 | 23
31
26
23
14
8
2 | 29
26
23
13
8 | 21
26
21
11
8
3 | 13
23
18
11
5 | 17
12
11
6
1 | 26
18
21
15
9
4 | 25
21
26
15
9 | 26
19
17
7
2 | 15
13
6
4 | -7
-1
-4
-5
-4
-2 | -6
-6
-1
-3
-4 | 2
-2
-3
-1
-3
-4 | 5
-2
-4
-3
-2 | | | | | | | | | | | | · | | | | Rua No |), 65. T | ime: 0.25 | second | | | | | | | | | | | Orifloe | 1234567 | 34
16
34
30
22
11
8 | 89
22
23
34
21
9 | 26
36
32
26
15
9 | 31
24
15
3 | 26
29
22
12
3
4 | 20
25
19
12
5 | 18
13
13
8
12
9 | 31
22
23
16
13
5 | 31
23
29
16
9 | 31
26
18
7
3 | 16
14
8
5 | -3
2
-6
-10
-1 | 6
-8
-9
-16
-10
-5 | 3
-4
-7
-15
-9
-5 | 7
-3
-9
-6
-3 | | | | | | | : | | | | | | | | | Run No | . 65. T | ime: 0.50 | second | | | | | | | | | | | Orifice | 1234567 | 39
23
40
36
23
12
8 | 47
42
33
36
24
10 | 44
47
42
28
17
9 | 47
40
30
17
4 | 42
36
29
15
4
8 | 34
34
28
14
5 | 18
13
13
8
12
9 | 41
29
26
16
16
6 | 39
31
35
18
10
3 | 39
31
21
9
3 | 23
15
9
6 | 2
2
-3
-7
-5
-3 | 15
-4
-7
-12
-9
-4 | 11
2
-5
-14
-8
-4 | 10
-1
-2
-3
-2 | | | | | | | | | <u>. </u> | | | | | | | Run No | . 65. Ti | me: 0.75 | second | | | | | | | | | | | Orifice | 1
2
3
4
5
6 | 52
31
44
42
25
14
8 | 60
52
36
43
24
11 | 60
57
47
34
19
10 | 61
52
35
18
4 | 55
47
34
17
6
5 | 44
43
28
17
7 | | 47
85
28
16
13
8 | 48
36
38
18
12
4 | 47
84
22
10
4 | 26
16
10
7 | 1I
4
-2
-1
-3
-2 | 21
0
-6
-9
-5
-3 | 2i
5
-4
-10
-6
-4 | 14
2
-7
-3
-1 | | | | | | | | | · | | <u>. </u> | | _ | | | Run N | (o. 65. ' | Time: 1 | second | | <u> </u> | | | | | • | - | | | Orifice | 1
2
3
4
5
6
7 | 62
36
47
47
27
15
8 | 66
60
37
47
28
12 | 68
67
52
36
20
9 | 68
61
36
19
4 | 62.
52.
36.
17.
6.
5. | 49
45
30
18
7 | 35
24
22
16
24
17 | 52
36
26
15
13
8 | 48
38
38
18
12
4 | 52
36
28
11
4 | 29
18
10
9 | 12
6
-1
-1
-1
-1 | 25
3
-1
-3
-2
-1 | 24
7
1
-3
0
-2 | 15
4
-1
1
0 | | | | | | | | | - | | | | | | | Run No | . 65. Ti | me: 1,12 | seconds | | | | | | | | | | | Orifloe | 1
2
3
4
5
6
7 | 62
36
47
49
27
15
7 | 70
60
37
47
28 | 68
67
52
36
19
9
4 | 73
65
36
18
4 | 68
55
38
17
6 | 53
45
31
18
7 | 26
26
23
17
24
18 | 52
36
23
15
11 | 44
38
38
15
12
4 | 52
34
22
11
4 | 26
18
10
9 | 13
7
0
1
1
1 | 25
3
0
-1
1
-1 | 23
7
3
3
3
-1 | 15
5
2
2
2
2
1 | | | | | | | | | | | | | | _ | : | Run No | . 65. Ti | me: 1.25 | seconds | i | _ | | | | , | | | | | Orifice | 1
2
3
4
5
6
7 | 57
36
47
47
25
14 | 70
60
37
47
28 | 68
67
52
36
19
9
4 | 73
65
36
17
5 | 68
55
38
17
6
3
5 | 53
45
31
18
7 | \$7
26
23
17
24
18 | 51
36
21
12
11
7 | 42
38
35
15
10
3 | 52
34
21
11
3 | 26
18
10
9 | 12
7
1
2
1
1 | 24
3
1
3
2
0 | 21
7
3
3
3
-1 | 14
4
3
3
3 | | | | | | | | | | | | | | | | | <u>.</u> | | 10001 | | COHL | | | | | | | | | |---------|---------------------------------|---|--|---|--|---|---|--|--|---|----------------------------------|-------------------------|--------------------------------|---|--|-----------------------------------|---|----------|-------------|---------------------------------------|---------------|-------------| | | | 1 | | | <u>-</u> | | _ | | Run No | . 65. Ti | ime: 1.50 | | § | | _ | | 1 | | | | · | | | R | ib | | | <u>ט</u> | pper wir | ag i | - | | ·
 | Lowe | r wing | 1 | Sta | bilizer s | nd elev | ator | | Verti | cal țail | SUrfaces | <u> </u> | | | | , - | A . | B | C | D ⁻ | E | F | G | Н | J | K | L | M | N . | 0 | P | Q | R | 8 | Ţ | ַ ט | | | Orifice | 1
2
3
4
5
6
7 | 54. 5
84. 0
44. 0
46. 0
26. 0
14. 0
6. 0 | 38148H | 62
57
47
34
17
7 | 65
53
38
16
4
2 | 57
47
34
15
5
3 | 49
47
28
16
7
5 | 82
25
20
16
22
18 | 47
81
28
18
12
8 | 42
35
36
15
10
8 | 47
20
20
3 | 29
18
9
8 | 5
1+
1-
1-
1- | 17
16
1-
-12
2
-4 | 17
2
8
2
1 | 11
3
2
3
1- | | | | | | | | | <u>'</u> | | | | | | | : | Run No. | . 65. Ti | me: 1.75 | seconds | | | · · · · · | | • | | | | <u> </u> | <u> </u> | | Orlfice | 1
2
3
4
5
6
7 | 49
31
40
36
21
11
6 | 57
46
82
40
20
7 | 51
47
42
31
16
7 | 57
49
30
14
3 | 51
41
30
14
4
3 | 44
41
25
15
5
7 | 29
21
17
18
20
15 | 41
26
21
12
9 | 36
30
29
14
9
2 | 44
31
18
9
2 | 21
15
9
8 | 5
-1
-1
-1
-1
1 | 14
-1
0
-9
1
-5 | 10
-1
2
2
-1 | 8
3
-1
-1
-1
-1 | | | | | | · ÷ | | | | | _ | | | Rı | ın No. 1 | 30. Pu | li-up at | 116 m. 1 | o.h. Ti | me: -0. | 02 30001 | ıd | | • | | | | | | | | Orifice | 1
2
3
4
5
6
7 | 14.0
11.4
34.8
36.9
32.8
18.2
12.0 | 0
14. 5
21. 8
29. 6
20. 8
11. 4
4. 2 | 19. 2
10. 9
15. 6
28. 0
15. 6
8. 3
2. 6 | -8.3
12.5
24.4
15.1
4.7
7.8 | -8.8
7.8
17.2
14.0
8.6
8.3
1.5 | -3.1
9.9
19.2
15.1
4.7
5.2
4.2 | 7.8
9.9
6.2
7.8
7.3 | -6.8
8.6
27.0
20.8
4.2 | -7.8
4.7
21.8
23.4
15.1
4.2 | -2.6
8.8
14.6
4.7 | 10. 4
12. 0
10. 4 | | -8.6
-18.5
5.2
6.3
2.6
1 | 5.2
8.6
.5
0
8.1
-2.1 |
-2.6
.5
-5.7
0 | | | | | | | | | | | | | | | | | Run No | o. 130. ′ | Time: 0. | 23 secon | d | | | _ | | | | | · - | | | Orifice | 1
3
3
4
5
6
7 | 23. 9
20. 8
84. 8
39. 5
32. 8
19. 3
13. 0 | 0
14.6
27.6
36.4
22,9
11.4
5.3 | -19. 2
10. 9
17. 7
28. 1
16. 6
9. 9
4. 2 | 4.2
15.6
24.4
15.1
5.7
7.8 | -8.2
17.2
17.2
14.0
4.2
8.3
1.6 | 0
12.0
19.2
15.6
4.7
5.2
4.2 | 0
7.8
12.5
0.2
7.8
7.8 | 20. 8
21. 8
31. 7
24. 4 | 2. 6
20. 8
30. 2
23. 4
16. 6
5. 7 | 17. 7
19. 2
17. 7
5. 2 | 15.6
14.0
10.4 | -23. 2
-23. 9
-7. 3 | -5.2
-24.9
-24.4
-15.6
-24.9
-11.4 | 15.6
-12.0
-19.2
-32.7
-24.4
-11.4 | -11.4
-10.4
-8.8
-8.8 | | | | | | | | | | | | | | | | | Run No | o. 180. | Time: 0. | 48 secon | đ | | | | | , | | | | | | Orifice | 1
2
3
4
5
6
7 | 39. 0
32. 8
57. 2
56. 1
48. 2
22. 9
14. 6 | 21, 8
28, 1
5L 5
40, 6
83, 8
16, 6
5, 2 | 20. 8
21. 8
42. 2
40. 0
24. 4
12. 5
5. 2 | 49. 4
57. 2
88. 8
21. 9
5. 7
10. 4 | 15. 6
65. 0
80. 2
18. 7
5. 2
10. 4
8. 6 | 16, 1
85, 9
81, 2
19, 8
8, 8
7, 3 | 9. 9
15. 6
15. 6
12. 0
20. 3
14. 6 | 59. 8
46. 8
50. 4
83. 8 | 53. 1
48. 4
45. 8
32. 8
20. 3
6. 8 | 50. 5
42. 7
21. 8
6. 8 | 30.7
23.4
14.0 | | 29. 1
-10. 9
-18. 7
-32. 2
-22. 9
-10. 4 | 21.8
5
-16.1
-33.8
-21.8
-10.9 | 13. 0
-6. 2
-14. 6
-3. 7 | | | | | | | | | | | • • • | | | | | | Run No | . 130. | Time: 0. | 78 secon | nd | | · | | | <u> </u> | 4. | · | · | | | Orifice | 1
2
8
4
5
6
7 | 118. 0
78. 5
88. 4
86. 8
52. 0
31. 2
17. 7 | 114. 0
100. 0
87. 9
78. 0
47. 3
21. 8
5. 7 | 109. 0
86. 3
75. 4
71. 3
34. 3
18. 2
15. 6 | 114.0
100.0
69.2
82.2
83.2
12.0 | 119. 0
92. 6
67. 6
32. 8
9. 9
13. 0
6. 2 | 77. 5
69. 7
55. 6
82. 2
14. 0
18. 2
9. 4 | 60. 8
48. 2
36. 9
23. 4
36. 9
32. 2 | 92. 5
72. 8
62. 4
87. 4 | 88. 4
77. 0
65. 5
41. 1
23. 4
7. 3 | 87. 4
72. 8
25. 0
8. 8 | 49. 4
81. 2
19. 2 | -17, 2
-14, 0
-4, 7 | 53. 0
1
-18. 2
-32. 3
-21. 3
-9. 4 | 44.7
8.8
-14.0
-81.2
-19.8
-10.9 | 28.0
-4.2
-14.0
-2.6 | | | | | | •
- | | | | | | _ | | | | | Run No | o. 130. | Time: 0.1 | 8 secon | đ | | | | | - | | | | | | Orifice | 1
2
3
4
5
6
7 | 165. 0
116. 5
102. 0
122. 0
62. 4
40. 5
23. 4 | 171. 0
155. 0
119. 0
117. 0
57. 2
24. 4
9. 4 | 168. 0
147. 0
111. 0
85. 8
39. 0 | 170. 0
145. 0
84. 7
30. 4
17. 1
22. 8 | 176. 0
135. 0
89. 0
87. 9
19. 2
16. 6
10. 9 | 124. 0
119. 0
79. 0
43. 2
22. 8
23. 9
14. 5 | 97. 8
73. 8
55. 2
88. 5
57. 2
41. 1 | 125. 0
88. 4
62. 4
40. 0 | 114. 0
102. 0
78. 5
44. 2
25. 0
7. 8 | 112.0
89.5
32.8
12.0 | 59.8
41.6
23.4 | -18.1
-13.5
-8.1 | 84.7
18.0
-13.0
-28.1
-18.7
-8.3 | 65. 5
17. 2
-8. 8
-27. 0
-16. 6
-8. 8 | 40.0
5
12.5
2.6 | | | | | A | :: | | | | | | | | | | : | Run No. | . 130. T | ime: 1.2 | 3 second | ls | | , , | | | | | · · · · · · · · · · · · · · · · · · · | | | | Orifice | 1
2
3
4
5
6
7 | 185. 0
88. 3
82. 6
96. 2
44. 7
46. 8
19. 8 | 124. 0
107. 0
87. 8
100. 0
40. 0
19. 2
16. 6 | 145. 0
123. 0
87. 8
68. 0
29. 6
22. 9
16. 1 | 142.0
139.0
59.8
42.7
19.2
28.6 | 180. 0
130. 0
87. 3
40. 6
21. 3
19. 8
10. 9 | 135. 0
125. 0
72. 8
42. 2
20. 3
23. 9
14. 6 | 97. 7
63. 4
53. 0
50. 5
59. 2
41. 1 | 109. 0
85. 2
59. 8
85. 4
20. 8 | 98.8
89.4
71.7
44.2
34.8
9.9 | 89. 0
63. 0
38. 5
16. 6 | 62. 4
43. 2
29. 6 | -1L.4
-9.3
-1.0 | 69. 2
17. 7
-8. 3
-22. 4
-16. 1
-7. 8 | 65. 5
19. 8
-5. 2
-21. 8
-18. 5
-6. 8 | 44.7
8.1
-11.4
-2.6 | | | | | | | | | | | | | | | - - | | Run No | ь. 130. Т | 'ime: 1.4 | 8 second | is | | | | | | | | | |---------|---------|---|--|---|---|--|--|--|----------------------------------|--|----------------------------------|----------------------|---|--|--|----------------------------------|---|--------|-----------|---------|-----| | | | | | σ | pper wi | | | | | Lower | wing | | Sta | hilizer a | nd elev | ator | | Vertic | al tail s | uriaces | | | R | ib | A | В | С | D | E | F | G | Н | J | к | L | М | N | 0 | P | Q | R | 8 | Т | U | | Orifiae | 1234567 | 97.7
70.7
72.3
\$0.6
31.2
20.8
11.0 | 85.8
41.6
41.1
52.0
23.4
16.6
9.8 | 67. 6
59. 8
39. 0
33. 8
24. 4
18. 2
11. 4 | 114.0
91.0
36.9
28.6 | 102. 0
52. 0
37. 4
37. 4
23. 9
20. 8
13. 0 | 93.6
85.8
85.8
95.4
22.4
23.9
16.6 | 54.6
47.8
38.0
33.3
53.6
33.3 | 92. 5
67. 6
49. 4
28. 1 | 66. 6
48. 4
34. 8
30. 2
26. 6
14. 0 | 65. 0
46. 8
27. 6
19. 8 | 59.2
42.1
26.0 | 45.2
12.0
-3.6
-8.8
-7.3
-3.1 | 64.0
18.2
-7.8
-17.2
-13.0
-5.7 | 59.8
17.2
-6.2
-19.8
-13.0
-6.8 | 36. 4
2. 1
-9. 4
-3. I | | | | | | | | ' | | | | | | | | Run No. | 130. Ti | me: 1.73 | seconds | • | · | | | · | | | • | - : | | Orthos | 1284567 | 78. 0
56. 2
62. 4
65. 0
26. 0
14. 6
10. 9 | 78. 0
33. 8
33. 5
41. 5
19. 2
14. 0
6. 8 | 52. 0
52. 0
28. 6
28. 6
20. 8
14. 5
7. 8 | 83. 2
65. 0
26. 0
20. 3 | 72.8
42.6
24.4
18.7
16.1
10.4 | 64. 0
57. 2
28. 6
22. 3
18. 2
18. 2 | 48. 3
33. 2
27. 0
18. 2
21. 3 | 83.2
59.3
44.2
23.4 | 62.4
41.6
81.2
24.4
24.9
13.0 | 59.8
41.6
22.4
14.6 | 48.8
41.6
23.4 | 39.0
8.8
-4.7
-8.8
-7.3
-2.6 | 48.8
12.5
-9.9
-15.1
-10.4
-5.2 | 49.3
14.0
-6.2
-15.1
-10.4
-6.8 | 29.6
2.1
-7.8
-2.6 | | | | | | | | | | | | | | Run | Yo. 132. | Pall-a | p at 137 i | m. p. h. | Time: | 0.02 s | econd. | | | | | | <u></u> | | | Orifice | 1224567 | 0
31, 2
36, 4
20, 8
18, 2 | -18.2
0
15.6
31.2
26.0
13.0
6.2 | -36.4
-2.5
6.8
26.0
17.2
10.4
4.2 | -36.4
-3.6
26.0
16.1
2.1
5.2 | -33.8
-5.2
13.0
13.5
2.6
2.6 | -44.2
-2.6
10.4
15.6
5.2
10.4
8.6 | -5.2
2.6
5.7
5.2
5.2
7.8 | -29
-10
30
26 | -87
-8
21 | -25
0
18
6 | 6 | -8.6
5
5
0 | -8.8
-19.8
0
5.2
2.1
0 | -8.3
-1.0
4.7
3.6 | -3.6
1.0
1.6
-1.0 | | | | | | | | | | | | | | | | Run No. | . 132. T | ime: 0.23 | second | | | | | | | • | | | | Orifice | 12345 | 0
31. 2
36. 4
59. 8
21. 8
19. 2 | -18.2
0
15.6
31.2
26.0
13.0
6.8 | -36.4
-2.6
6.8
26.0
18.2
10.4
4.2 | -36. 4
-3. 6
28. 6
16. 1
2. 1
5. 2 | -33.8
-2.6
13.0
12.5
2.6
10.4
2.6 | -44.2
-2.6
10.4
15.6
5.2
13.5
5.2 | -5.2
2.6
5.7
5.2
5.2
7.8 | | -87
5
21
27
17
6 | -18
3
18
7 | 6
16
12 | -8.8
-2.1
-13.0
-6.2
-7.8 | -10. 4
-27. 6
-7. 8
-14. 0
-10. 9
-5. 2 | -5.2
-8.8
-5.2
-12.0
-31.7
-2.6 | -6.8
-1.6
-10.4
-2.6 | | | | | | | | | <u> </u> | | | | | · | | | . 182. T | ime: 0.48 | second | | ! | _ | ! | | | • | | | | Orifice | 1234567 | 36. 4
26. 0
62. 4
67. 6
77. 0
33. 8
22. 8 | 57. 2
31. 2
36. 4
62. 4
36. 4
18. 7
7. 8 | 7.8
39.0
57.8
42.7
34.8
14.6
6.2 | 26. 0
46. 8
46. 8
26. 0
2. 6
7. 8 | 26.0
33.8
33.8
19.8
4.2
10.4
3.6 | 14.6
36.4
28.6
20.8
7.8
13.0
12.0 | 7.8
14.6
13.0
9.4
15.6
14.6 | 45
47
59
39 | 31
45
52
33
23
9 | 47
50
24
9 | 36
30
16 | 0.5
2.6
-16.6
-29.6
-21.8
-6.8 | 6.2
-14.0
-26.5
-38.0
-22.4
-14.6 | -8.8
-5.2
-22.9
-41.6
-30.2
-14.6 | 10.9
-8.8
-20.8
-5.2 | | | | | | | | | | | | | | | | Run No. | . 132. T | ime: 0.78 | second | | | | | | | | | | | Orlia | 1224557 | 145
93
114
112
87
29 | 150
140
109
104
69
29
8 | 156
135
108
94
43
22 | 135
130
95
36
50
10 | 146
99
88
82
15
16 | 109
130
55
35
16
25
17 | 52
56
40
22
46
45 | 123
96
81
47 | 111
102
87
54
29
10 | 118
94
31
12 | 66
45
25 | 13. 5
13. 5
-10. 4
-27. 6
-17. 7
-5. 7 | 36. 4
1. 6
-22. 4
-33. 8
-20. 3
-12. 0 | 26. 0
13. 0
-19. 8
-39. 0
-27. 6
-13. 5 | 18.2
-5.2
-19.3
-4.1 | | | | | | | | | | | | | | | | Run No. | . 132. T | ime: 0.98 | second | | | | | | | | | | | Orifice |
1881F | 193
128
136
135
94
55 | 232
198
151
142
73 | 237
182
143
110
51
28
21 | 205
198
112
40
21 | 229
113
113
113
113
113
113
113
113
113
11 | 182
167
74
43
26
36
18 | 23.44.25
44.25
61 | 167
126
84
47
29 | 148
138
106
58
31
12 | 147
120
41
17 | 89
58
35 | 27.6
19.8
-6.2
-19.8
-14.0
-3.1 | 54.6
19.2
-15.6
-27.6
-17.2
-10.4 | 38. 5
26. 5
-10. 4
-31. 7
-22. 9
-10. 4 | 28.6
3.1
-16.1
-4.2 | | | | | | | | | | | | | | |] | Run No. | 132. Ti | me: 1.23 | second | | | | | | | | | | | Orthoe | 1334567 | 125
83
92
106
77
31 | 122
83
59
75
44 | 128
86
60
63 | 148
140
63
36 | 198
130
96
33
18
21
8 | 163
148
65
39
23
31
16 | 79
81
45
35
61
52 | 130
101
75
37 | 134
109
66
48
30 | 114
94
41
22 | 76
54
35 | 27.6
18.7
-1.6
-17.2
-12.0
-2.6 | 45.8
14.6
-12.0
-23.4
-15.6
-8.8 | 33.8
22.9
-9.4
-27.7
-19.8
-9.4 | 18. 7
3. 6
-13. 5
-4. 2 | | | | | | | | | | | | | | |] | Run No. | 132. Ti | me: 1.48 | seconds | 3 | - | | | | | | <u> </u> | <u> </u> | - 1 - | | |--|---------------------------------|--|---|--|------------------------------------|--|--|--|----------------------------------|--|------------------------------------|-------------------------|---|--|--|----------------------------------|-------------|--------|---------------|--------------|---------------|--------------|-------------| | | | · | | ט | pper wii | ıg | | | | Lower | wing | - | Stal | oilizer a | nd elev | ator | | Vertic | al tail s | urfaces | . | | | | R | lb | ٨ | В | С | D | Е | F | G | Н | j | К | L | M | N | 0 | P | Q | R | 8 | Т | Ü | | - | | Orifice | 1
2
3
4
5
7 | 125.0
78.0
78.6
87.4
43.2
18.2
13.5 | 96. 2
67. 6
46. 8
65. 0
24. 9
22. 3
10. 9 | 88. 2
72. 8
43. 2
41. 6
23. 4
21. 8 | 118. 0
100. 0
46. 8
88. 3 | 131. 0
98. 8
53. 0
81. 2
21. 3
23. 4
15. 6 | 104. 0
98. 8
61. 4
83. 8
22. 4
27. 6
13. 5 | 80. 6
51. 4
38. 0
29. 6
49. 4
32. 2 | 96. 2
78. 0
58. 7
26. 0 | 83. 2
57. 7
38. 5
32. 2
28. 0
14. 5 | 105. 0
80. 6.
24. 9
17. 1 | 75. 3
47. 8
28. 1 | 43.2
12.0
-7.3
-14.0
-9.9
-4.7 | 64. 4
12. 5
-12. 5
-23. 4
-16. 1
-7. 8 | 59.8
18.2
-10.9
-23.9
-16.1
-10.4 | 33.3
5
-11.4
-3.1 | | | | | | | | | | - | <u> </u> | | | | · · · · · · · · · · · · · · · · · · · | | | Run No. | 132. Ti | ime: 1.78 | second | 8 | | | | | | - | | | | _ | | Orifice | 1
2
3
4
5
6
7 | 98. 7
62. 0
67. 5
70. 0
36. 5
14. 0
9. 0 | 96. 0
70. 0
47. 0
50. 0
23. 0
18. 0
9. 8 | 73. 0
66. 5
36. 0
31. 0
22. 0
18. 0 | 99
83
37
26 | 108
83
56
25
13
17
8 | 80. 6
80. 6
52. 0
29. 0
14. 0
22. 0
10. 0 | 59
40
33
19
39
25 | 89
70
56
23 | 88
70
89
29
23
12 | 96. 0
70. 7
26. 0
14. 0 | 66
4C
233 | 29
7
-7
-11
-9
-4 | 44
7
-14
-22
-15
-7 | 42
11
-11
-28
-16
-9 | 25
-3
-9
3 | | | | | | | | | | | | | | | | Rur | No. 18 | 7. Pull- | up at 18 | 1 m. p. h | . Tim | e: O sece | ond | | | | | | | | | | | Orifice | 1
2
3
4
5
6
7 | -36
-25
39
55
65
29
27 | -781 12 12 12 12 12 12 12 12 12 12 12 12 12 | -94
36
5
42
26
15 | -107
-31
43
30
9
18 | -110
-44
8
23
7
16
9 | -122
-29
19
25
8
17
5 | -29
-8
8
10
13
11 | -96
-39
34
42
 | 94
- 39
22
44
31
12 | 24
28
11 | 0
21
21 | -9.4
0
0
5 | -26, 0
-39, 5
-1, 6
9, 4
1, 6
-1, 0 | -26.0
-16.6
-1.6
7.3
5.2
-4.2 | -13.0
0
1.6
0 | | | | | | | | | | | | | | | | | : | Run No. | . 137. T | ime: 0.13 | second | | | | | | | 10 | | | | | | Orifice | 1
2
3
4
5
6 | | | | | | | | | | | | -16.6
-23.1
-44.7
-35.9
-19.7 | -26.0
-30.2
-42.7
-65.5
-54.5
-19.2 | -39.0
-27.5
-32.2
-47.8
-20.3 | -24.4
-19.7
-27.0
-14.0 | | | | | | | ;
 | | | | i. | <u>_</u> | | | | , | | Run No. | 137. Ti | Ince; 0.38 | second | | | | | , | , — | - | | -
- | | | | Orifice | 1234567 | 10
35
88
112
95
43
33 | 104
34
12
83
61
34
12 | 5
42
16
76
38
27
10 | -78
86
41
13
18 | -31
5
45
50
8
20
12 | -65
26
49
36
9
19 | -8
22
15
22
15 | 75
78
94
71
21 | 84
65
93
74
42
16 | 70
44
16 | 63
45
28 | 14
-25
-43
-29
-14 | 28
-16
-38
-65
-48
-20 | 42
-11
-34
-44
-45
-20 | -28
-8 | | | | | | - | | | | | | | | | | |] | Run No. | 137. Tí | ime: 0.75 | second | | | | | | | | | | | | | Orifice | 1
2
3
4
5
6
7 | 853
216
215
260
121
74
41 | 340
302
247
240
137
59
16 | 369
308
218
196
74
44 | 336
318
198
78 | 299
265
185
90
24
34
21 | 250
224
160
88
84
48
13 | 178
128
65
115
75 | 241
195
146
80
42 | 241
229
187
101
57
19 | 239
58
23 | 143
93
51 | 28
18
36
22
8 | 151
26
-34
-62
-45
-20 | 158
40
-26
-50
-41
-19 | 96
1
-26
-6 | | | | | | t | | | ļ | | | | | | | | | Run No. | 187. Ti | ime: 0.92 | second | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | Orifice | 1
2
3
4
5
6
7 | 374.0°
265.0°
249.0°
271.0°
165.0°
74.4 | 403
356
314
255
147 | 426
354
258
200
91 | 392.0
364.0
208.0
82.6 | 887. 0
817. 0
208. 0
91. 0
34. 8
36. 4
23. 9 | \$18.0
265.0
178.0
98.0
41.6
59.7
27.0 | 213.0
155.0
84.2
130.0
88.4 | 291
213
148
93 | 286
252
186
101
61 | 247
220
74 | 166
98
69 | 88.0
-11.4
-29.0
-19.0
-5.0 | 172.0
85.4
-28.1
-54.0
-37.0
-16.0 | 130.0
36.0
-17.0
-34.3
-14.0 | 115
12
-20
-6 | | | | | | | | | <u> </u> | | , | | | | | | | Run No | o. 187. | lime: 1 s | second | _ | | | | | | | | | | | | Orifice | 1
2
3
4
5
6
7 | 317
202
199
210
90
64 | 263
265
185
193 | 340
279
172
98 | 355
325
161
85 | 368
310
201
86
32
36
25 | \$17
258
171
93
42
55
29 | 211
152
77
122
86 | 268
200
147
80 | 275
240
188
98
54 | 203
76 | 164
96
66 | 38
-10
+28
-16
-5 | 176
37
-23
-52
-38
-16 | 147
42
-18
-44
-32
-16 | 106
4
-21
-5 | | | | | | | 127
127 | | | | | | | | | | | Run No. | . 137. T | ime: 1.2 | second | <u> </u> | | | | - | | | | | |----------------|---------------------------------|---|--|--|---------------------------------|--|---|------------------------------------|--------------------------------|-------------------------------|--------------------------------|----------------------|--------------------------------|--|---------------------------------------|-----------------------|----------------------|----------------------------|----------------------------|-----------------------|----------------| | | | | | τ | pper wir | ıg | | | | Lower | wing | | Stal | bilizer a | nd elev | ator | | Vertic | aI taii s | urfaces | | | R | Љ | A | В | С | D | E | F | G | Н | J | К | L | Ж | . N | 0 | ₽ | Q | R | 8 | ī | ប | | Orifice | 1
2
3
4
5
6
7 | 210
139
151
161
71
39 | 211
161
143
117
60 | 199
169
94
66 | 250
215
101
62
35 | 169
229
140
60
18
29
18 | 224
187
109
67
29
44
25 | 142
106
67
56
80
62 | 208
171
116
68 | 229
205
161
86
47 | 168
65 | 130
78
54 | 27
-7
-25
-18
-6 | ·143
15
-25
-49
-36
-16 | 113
32
-20
-42
-31
-16 | 82
-2
-21
-5 | | | | | | | | . <u> </u> | 1 ; | | | | Ru | | i | | l roll at 1 | | | ! | | | | · · | <u> </u> | | | <u> </u> | | Orifice | 1
2
3
4
5
6
7 | -31.4
-39.0
43.7
70.2
32.3 | 10.4
26.0
34.8
21.8
8.8 | -104.0
-42.6
12.0
40.6
24.4
13.5
6.8 | -114.4
-49.4
35.4
26.0 | -52.0
8.3
22.9
8.8
18.7
4.0 | | 9.4
17.2
11.4 | -93.6
-42.6
27.0
39.5 |
-101.4
-41.6
18.7 | -94.6
-24.9
23.4
10.4 | -5.2
18.2
23.4 | -57
-11
-3
-2
2 | -44
-40
-11
12
4
-2 | -35
-16
0
8
6
-1 | 0
2
0 | 11 | 2
4
13
1
4 | 4
4
12
9
4 | 4
1
3 | 3 3 | | - - | | | | | | | | | Run N | 0. 222. | Cime: 0 | econd | | | | | | | | | | | Orlinge | 1 2 3 4 5 6 7 | -36. 4
-39. 0
43. 7
74. 4
35. 4 | IQ. 4
26. 0
36. 4
21. 8
9. 4 | -104.0
-42.6
12.0
40.5
25.0
15.1
7.3 | -114.3
-49.4
36.4
26.0 | -52 0
8.3
22.9
8.8
18.7
4.2 | -133.0
-31.2
10.4
22.4
4.7 | 9.4
17.2
11.4 | -94.0
-39.0
30.2
39.6 | -101.4
-41.6
18.7 | -94.5
-25.0
25.0
10.9 | -5.2
18.2
23.4 | -57
-14
-8
-II
0 | -21
-42
-1
0
-3
-2 | -39
-18
-9
-4
-2 | 0 | 5
4
2
12 | 2
4
14
2
4 | 6
4
12
10
4 | 5
1
3 | 4
3
8 | | | | | | | | | | | Ran No. | . 222. Ti | ime: 0.28 | second | | | | | | | | <u> </u> | | | Orifice | 1 2 3 4 5 6 7 | -57
-21
60
87
38 | 25
32
44
25
11 | -91
-26
23
45
26
17
8 | -104
-13
39
33 | 0
17
25
9
17
4 | -128
-23
18
24
5 | 10
14
10 | -81
-30
39
45 | -67
-31
32 | -80
-10
28
11 | 22
26 | 43
-17
-21
-31
-15 | 13
-48
-23
-41
-35
-17 | 29
-22
-24
-32
-14 | -14
-19
-8 | 13
17
25
29 | 6
21
36
14
11 | 11
29
30
28
10 | 2 <u>1</u>
13
7 | 12
15
9 | | | | | | | | | | | Run No | . 222. T | ime: 0.50 | second | | | | | | | | | | | Oritice | 1
2
3
4
5
6
7 | 166
82
146
113
52 | 113
65
94
41
15 | 191
134
112
55
31 | 33
100
117
52 | 95
109
48
12
21
7 | 50.0
85.0
88.0
50.0
8.3 | 94
43
55
34 | 31
34
75
69 | 73
63
99 | 32
70
36
14 | 521
47
32 | 0
0
-15
-21
-11 | -19
-27
-49
-30
-11 | 16
-3
-22
-30
-13 | -8
-18
-5 | 21
38
48
31 | 21
43
47
32
17 | 19
52
47
89
15 | 49
36
16 | 33
27
21 | | | | _ | | | _ | | | | Run No | . 222. T | ime: 0.7 | second | ! | | | | | | | | | | Orifice | 1
2
3
4
5
6
7 | 263
145
194
121
49 | 213
99
116
49
17 | 338
205
166
74
35
12 | 219
228
159
72
24 | 207
169
68
18
28
11 | 196
193
187
72
22 | 151
86
 | 218
140
114
76 | 205
180
143 | 192
161
47
18 | 120
78
47 | 9
-10
-14
-8 | 9
17
30
20
8 | 69
23
-14
-36
-22
-7 | -3
-17
-3 | -3
30
55
31 | 0
37
47
29
14 | 20
42
53
35
13 | 39
33
12 | 37
36
11 | | | | | | | _ | | | | Run No | . 222. T | ime: 0.S | second | | | _ | | | | | | | | Orifice | 1
2
3
4
5
6
7 | 299
161
181
113
41 | 239
124
118
49
19 | 350
224
180
85
34 | 836
302
172
74 | 274
150
74
27
48
18 | 374
244
155
75
30 | 164
111
75 | 236
171
121
67 | 224
198
146 | 207
178
51
20 | 133
79
50 | 12
-7
-11
-6 | 12
-13
-27
-18
-7 | 66
30
-10
-32
-19
-6 | 0
-14
-3 | —3
22
56
30 | -3
32
42
27
13 | 20
34
47
31
11 | 36
28
10 | 32
34
10 | | | | <u> </u> | | | | | 7 | | Run N | 0. 222. | Fime: I | second | | - | | | | | | 1 | | | Orifice | 1234567 | 237
115
130
96 | 213
117
87
41
19 | 216
171
81 | 322
288
159
73 | 182
87
72
43
52
27 | 291
186
131
68
39 | 159
66
68 | 224
160
108
59 | 218
182
138 | 193
172
49
20 | 135
75
56 | 13
-6
-8
-5 | 21
-10
-23
-17
-5 | 69
33
-3
-28
-16
-3 | 3
-13
-3 | -4
12
35 | -6
27
36
23
11 | 19
32
43
26
10 | 31
25
8 | 25
29
9 | | | | | - | | | | | | Run No. | 222. Ti | me; 1.50 | seconds | | | | | | <u> </u> | <u></u> | -35 . | | . | |-------------|---------------------------------|--------------------------------|-------------------------------|--|-------------------------------------|---|-------------------------------|-----------------------------|-------------------------|-------------------|------------------------|-----------------|---------------------|---------------------------------|--------------------------------|-------------------|----------------------|--------------------------------|-------------------------------------|-------------------------------|------------------|---------------| | - | , | T | | Ū | pper wi | ng | | · | | Lower | wing | = | Stat | ilizer a | nd elev | ator | | Vertic | al tall s | urfaces | | - | | R | đì | A | В | C | D | Ε | F | G | н | 1 | к | L. | M | N | 0 | P | Q | R | 8 | Т | Ų | | | Orifice | 1
2
3
4
5
6
7 | 182
98
114
70 | 91
75
52
33
17 | 78
77
87
81
42 | 81
91
68 | 55
62
64
54
81
40
25 | 42
69
69
54
43 | 55
43
55
34 | 156
117
65
50 | 156
141
99 | 144
124
35
16 | 99
52
38 | 17
0
0 | 36
4
-10
-3
0 | 66
42
0
3
3 | 20 | -9
0
18 | -21
5
10
8
0 | 17
17
11
6 | 18
13
5 | 17
19
7 | | | | | 1 | ī · | राज्ञास | | | | <u> </u> | , | · · | -1 | | - | · · · | | | | <u> </u> | | | | | | Orifice | 1
2
3
4
5
6
7 | 165
82
114
45 | 56
50
39
20
15 | 52
52
70
52
28
17 | 39
52
39
81 | 39
43
49
36
25
25
16 | 26
47
43
36
26 | 36
31
42
23 | 125
90
55
37 | 110
98
72 | 90
77
19
11 | 56
28
22 | 22
5
5 | 40
9
8
8
4 | 61
48
10
11
5 | 33
9 | -10
-2
8 | -21
0
7
5
4 | 18
10
12
6
4 | 10
10
3 | 16
16
7 | | | | Run No. 222. Time: 2.50 seconds | Orifios | 1
2
3
4
5
6
7 | 147
82
94
45 | 41
43
26
15
9 | 36
39
57
43
20
12
12 | 28
42
34
20 | 21
30
42
23
26
28
18 | 12
37
39
35
28 | 81
29
43
27 | 99
67
39
31 | 88
73
44 | 80
62
16
7 | 52
22
21 | 23
12
10
9 | 51
24
21
17
10 | -55
36
22
23
12 | 22
17
10 | -10
-2
-5
0 | -12
3
0
-3
2 | 8
4
0
2
2 | 0 | 7
9
3 | | | | | | | | · | | Run N | 0. 225. | Left bar | rel roll at | 163 m. | p. h. I | 'ime: 0 | second | | - | _ | | | | | | | Ortfice | 1
2
3
4
5
6
7 | -36
-30
44
62
33 | 18
22
36
22
9 | -104
-36
0
89
24
14
6 | -104
-44
39
26
9
16 | -43
8
28
8
21
7 | -128
-29
10
28
5 | -86
-8
10
14
9 | -91
-39
30
40 | -91
-36
19 | -86
-18
26
9 | -8
18
21 | 0
2
0 | -41
0
13
4
-1 | -39
-16
11
7
-2 | 1
8
0 | 2
7 | -8
8
13
2
8 | -5
-8
8
9
9 | 0
2
3
4
8 | 5
4
3 | | | | | | | | | | | : | Run No. | 225. Ti | me: 0.25 | second | • | | - | | | | . | <u>د</u> د. د | · | | | Orifice | 1
2
3
4
5
6
7 | -36
-20
44
70
35 | 18
26
89
26
12 | -104
-36
10
39
26
15
8 | -75
0
46
29
12
17 | -99
-10
8
25
9
28 | -82
-26
15
24
. 7 | -85
-8
12
14
11 | -81
-13
44
48 | 67
28
 | -71
0
30
11 | 8
24
22 | -9
-24
-9 | -40
-26
-14
-87
-16 | 11
24
26
34
17 | -14
-19
-10 | -9
-17 | -8
-12
-18
-14
-5 | -7
-7
-18
-17
-12
-2 | -8
-5
-10
-7 | 0
-7
-3 | | | | | , | | | | | | | Run No. | . 225. Ti | me: 0.50 | second | _ | _ | | | | | | | | | | Orifice | 1
2
8
4
5
6
7 | 110
48
88
104
52 | 64
50
69
35
16 | 41
88
78
86
45
27
12 | 81
114
99
48
19
24 | 69
78
80
41
13
13 | 63
57
69
42
14 | 39
22
52
44 | 81
77
89
74 | 78
70
75 | 0
120
38
14 | 70
47
82 | -10
-22
-6 | -17
-24
-49
-36
-15 | 34
6
23
83
16 | -8
-18
-8 | -18
-81 | -15
-27
-30
-18
-6 | -6
-34
-30
-20
-5 | -6
-9
-30
-28
-10 | -19
-12
-7 | | | | _ | | | | | | , | | Run No | . 225. Ti | me: 0.75 | second | | | | | , | - | | | | | | Ortifice | 1
2
3
4
5
6
7 | 858
159
220
138
72 | 282
93
121
56
19 | 364
234
182
66
39
17 | 814
289
176
66
23
33 | 284
255
169
69
27
40
20 | 234
217
144
78
34 | 119
108
128
85 | 218
164
125
83 | | 211
190
49
17 | 120
81
43 | -6
-19
-2 | 9
-21
-51
-37
-16 | 73
23
-19
-32
-16 | -18
-3 | -18
-33 | -5.
-28
-34
-20
-8 | 8
-30
-33
-94
-5 | -9
-36
-30
-13 | -29
-17
-8 | | | | 1 | 1 | 1 | 1 | | 1 . | | ı | Run No | | lme: 0.88 | - | , | | | | | | ==== | - | <u> </u> | | | Oritioe | 1
2
3
4
5
6
7 | 897
191
240
138
77 |
278
105
130
52
26 | 252
198
88
40
20 | 851
320
187
74
25
86 | 334
274
185
83
80
40
22 | 255
227
156
87
43 | 155
127
156
96 | 245
188
125
88 | 241
203
161 | 248
203
52
20 | 141
86
80 | 3
-17
-2 | 35
-19
-54
-34
-15 | 36
-16
-53
-29
-12 | -17
-3 | -17
-33 | -3
-30
-34
-20
-2 | 7
-35
-30
-92
-5 | -7
-83
-28
-13 | 24
18
8 | | | | | | | | | | | | Run No. | 225. Ti | ime: 1 s | econd | | | | | | | | | - - - | |---------|---------------------------------|---|--|---|--|--|--|---|----------------------------|-------------------|--------------------------|-----------------|--------------------------------|--|-----------------------------------|--------------------------|--|---------------------------------|--------------------------------|----------------------------|-------------------| | R | n. | | | σ | pper wir | ng. | | | | Lower | wing | | Stat | ilizer sı | nd elev | ator | | Vertic | al tail s | orfaces | | | K | | , A | В | С | ם | E | F | G | Н | l | κ | Ŀ | K | H | 0 | P | Q | R | 8 | T | U | | Orifice | 1 2 3 4 5 6 7 | 358
225
226
121
72 | 270
99
121
41
19 | 356
242
182
83
37
19 | \$38
\$12
182
\$1
21
36 | 328
262
177
84
33
40
20 | 218
220
152
84
42 | 179
122
180
90 | 272
200
125
74 | 265
224
166 | 238
197
. 55
20 | 153
85
54 | 47
0
-16
-2 | 36
13
49
29
12 | 43
-13
-44
-26
-11 | 6
-15
-3 | -16
-35 | 0
-28
-34
-18
-2 | 10
-33
-29
-20
-4 | -7
-26
-24
-12 | -21
-18
-9 | | | | <u> </u> | | | | 1 | | | Run No. 2 | 1 | | —-г | ī | | | | | | i | 1 | | | Orifico | 1234567 | 164
92
119
70
30 | 153
68
65
30
12 | 179
124
100
45
- 22
8 | 165
148
96
45
16
26 | 146
112
87
45
20
81 | 63
99
69
42
25 | 57
43
18
75
29 | 132
113
101
52 | 131
96
58 | 140
97
57 | 115
66
47 | 41
2
-11
-1 | 29
-10
-30
-19
-9 | 30
9
28
15
8 | 5
-9
-2 | -11
-23 | 2
-17
-24
-12
-9 | 6
-21
-20
-15
-4 | -7
-20
-19
-9 | -16
-18
-12 | | | | | | | | | | | Run No. | 225. Ti | ine: 2 sc | ronds | | | | | | | | | | | Orifice | 1
2
3
4
5
6
7 | 110
58
84
 | 109
47
51
25
7 | 113
85
82
76
34
17
7 | 94
95
69
35
13 | 73
65
55
32
17
26
11 | 42
52
42
30
18 | 29
21
14
49
23 | 122
96
81
41 | 135
114
68 | 137
107 | 103
59
41 | 41
20
2
-10
0 | 25
-8
-25
-15
-7 | 28
-9
-24
-15
-9 | 3
-9
-2 | -9
-21 | 0
-14
-22
-12
-12 | 6
-18
-17
-15
-4 | -5
-18
-19
-9 | -17
-17
-11 | | | | | | | | | | · | Run No. | . 225. T | ime: 3 a | seconds | | | , | | <u>, </u> | - | | | | | Orifice | 1
2
3
4
5
6
7 | 57
26
46
35
19 | 73
36
31
12
5 | 93
72
62
55
23
13
6 | 91
83
55
25
10
16 | 93
72
56
26
13
19
8 | 68
67
43
26
16 | 39
25
14
34
13 | 68
62
51
28 | 94
86
58 | 93
73
21
9 | 65
35
25 | 24
13
4
-15
-1 | 2i
0
-10
-4
-2 | 61
23
-2
-12
-6
-4 | 5.0
-4.0
5 | -9
-17 | -12
-14
-18
-10
-19 | 9
-15
-12
-13
-5 | -5
-12
-12
-8 | -13
-12
-9 | | | | | | | | | | Run | No. 227. I | Left spin | L Time | : 0 seco | nđ | | | | | | | | | | Orifice | 1234567 | 27
22
23
23
23
24
4 | 42
42
31
8
12
6 | 39
31
25
18
11
4 | 33
29
18
9
2
5 | 30
20
20
8
8
3
4 | 19
18
15
8
5
5 | 17
11
9
5
12
8 | 25
20
12
5 | 22
23
10 | 15
9
11
4 | 16
9
5 | 18
4
-I
-3
-2 | 13
3
-1
-4
-3
-1 | 12
3
1
1
5
1
2 | 9
2
-2
-1 | 22520 | 2
-3
-4
-3
-1 | 4
-3
-4
-1 | | -8
-4
-2 | | | | | | | | • | | | Run No. | 227. Ti | me: 1 se | cond | | | | | ·— | | | <u></u> | | | Orifice | 1234567 | 35
23
29
26
15 | 39
42
31
8
14
7 | 36
30
26
21
12
5 | 30
26
18
10
3
8 | 2i
15
19
9
3
4
2 | 9
16
13
8
5
5 | 13
8
7
5
12
5 | 25
21
12
7 | 28
27
10 | 15
9
11
5 | 26
8
5 | 22
6
0
-3
-2
-1 | 20.0
5.0
5
-3.0
-3.0
-1.0 | 18
4
-1
-6
-3
-2 | 15.0
3.0
-2.0
5 | -1
-5
-2
0 | 4
-3
-5
-3 | -3
-4
-3
-1 | -3
-2
-4
-8
-2 | -3
-5
-9 | | | | _ | | | | | | 1 | Run No. 2 | 27. Tin | ne: 1. 50 | Seconds | | | | | | | | | | | Orifice | 1234567 | 52.0
39.0
41.6
36.4
16.6
12.5
5.7 | 62.4
57.0
45.8
15.6
18.7
8.8
3.1 | 54.6
44.2
39.0
28.5
16.1
6.8 | 48. 9
39. 0
27. 6
13. 5
8. 6
7. 8 | 39.0
29.8
26.0
11.9
4.2
3.6 | 21. 9
20. 8
18. 2
11. 9
4. 7
5. 8
4. 2 | 20
14
12
8
15
12 | 40
34
19
13 | 36
32
16 | 18
14
15
7 | 31
15
9 | 27
10
1
-3
-1 | 27.0
9.0
0
-3.0
-3.0 | 28
8
0
-4
-3
-2 | 20.0
6.0
.5
2.0 | 4
0
-5
-2
0 | 6
I
5
3
4 | 42349 | 1 to 1 | -4
5
2 | | | | | | | | | ·.
 | B | un No. 22 | 7. Tim | e: 1.75 s | econds | | | | | | | | | | | Orthoe | 1234567 | 62.4
47.9
52.0
41.6
17.2
14.0
6.8 | 79. 0
70. 2
56. 2
18. 2
20. 8
10. 4
4. 2 | 67. 6
60. 3
47. 8
33. 8
18. 2
7. 8
4. 2 | 64.8
52.0
32.2
14.6
4.2
7.0 | 52. 0
36. 4
33. 3
13. 5
5. 2
5. 7
2. 1 | 32.8
30.2
22.9
14.0
6.8
8.8
4.2 | 23.9
16.6
15.6
9.9
19.8
15.1 | 49
33
21
16
52 | 16
30
19 | 18
14
16
9 | 16
11
13 | 31
13
3
-1
0
2 | 35
12
2
-3
-2
0 | 36
14
2
-8
-9
-2 | 21
9
2
6 | 5
0
-3
-1
0 | 6.0
5
-4.0
2.0
6.0 | 4
1
-4
-3
-3
-2 | -6
-3
-4
-3
-2 | -4
-5
-4 | | | | | | | | | | | Run N | 0. 227. T | ime: 2 s | econds | | | | | | | <u>*</u> - | _ | | _ _ | |---------|---------------------------------|--|---------------------------------------|---------------------------------------|---------------------------------|--------------------------------|---------------------------------------|----------------------------------|---------------------------|----------------|----------------------|----------------|---|--------------------------------------|--|-------------------------|--------------------------|----------------------------|----------------------------------|----------------------------|-----------------|----------------| | | | | | | pper wir | ng
 | | | | Lower | wing | · | Stat | llizer a | nd elev | ator | | Vertice | l tall s | urfaces | | | | Rf | b | ٨ | В | C | D | E | F | G | Н | J | К | | М | N | 0 | Р | Q | R | 8 | Т | ט | - | | Orifice | 1
2
3
4
5
6
7 | 62
48
44
40
17
18
8 | 87
75
58
18
23
11 | 75
56
51
23
19
8
5 | 68
57
35
16
5
7 | 57
42
34
14
6
8 | 35
82
24
15
7
7 | 26
18
16
10
20
16 | 36
29
21
16 | 13
27
16 | 18
16
18
9 | 16
15
16 | 30
15
4
0
1
3 | 39. 0
15. 0
2. 0
-3. 0
5 | 42.0
15.0
2.0
-3.0
5
-1.0 | 10
9
3
9 | 5
1
-8
0
1 | 6
0
-1
-2
7 | 1
-4
-8
-8
-9 | -6
-5
-4
-4
-2 | -4
-7
-4 | | | l | | | | | | | | Rt | ın No. 2 | 27. Time | 2.25 se | | . . | | | | | | | | . | | | Orifice | 1
2
3
4
5
6
7 | 52
89
38
36
19
20
12 | 87
75
56
18
23
12
5 | 79
68
51
84
19
0 | 73
60
35
17
5
7 | 57
42
86
15
5
6 | 35
32
24
15
7
7 | 26
18
16
9
22
14 | 20
25
19
16 | 13
23
16 | 18
20
21
11 | 17
17
17 | 27
17
4
2
2
3 | 39
16
4
-1
2
1 | 44.0
15.0
3.0
-2.0
5
-1.0 | 5
9
8
7 | 6
1
-2
-1
2 | 6
0
-8
-2
8 | 1
-4
-8
-8 | -4
-2
-4
-4
-2 | -9
-8
-4 | | | | | • | | | | | | | Run No | . 227. Ti | me: 2.50 | second | 3 | | | | | | | | | | | Orifice | 1
2
3
4
5
6
7 | 23
18
25
19
17
10
9 | 69
61
43
16
18
8
5 | 61
55
40
27
14
6 | 58
44
29
14
4
7 | 45
33
30
13
4
6 | 25
25
21
11
5
7 | 18
13
9
5
16
8 | 81
26
19
15 | 13
28
16 | 21
20
21
12 | 20
17
17 | 25
17
4
4
2
8 |
29
16
7
2
4
3 | 28
13
2
0
2
0 | 8.0
7.0
.5
4.0 | -6
-7
-4
2 | 0
-4
-6
-8
9 | 14 - 3 | -2
2
-4
-5
-2 | -6
-8
-4 | | | | | | | | | | | | Run No | . 227. Ti | me: 2.78 | seconde | J | | | | | <u>-</u> . | | | | | | Orifice | 1
2
3
4
5
6
7 | 27
18
25
11
13
6
8 | 42
42
31
16
14
7 | 39
35
29
22
13
6 | 33
29
23
12
3
10 | 21
15
20
11
4
6 | 6
12
15
10
5
7
8 | 9
7
6
3
13
5 | 36
29
19
.10 | 16
21
10 | 23
20
20
9 | 28
17
22 | 30.0
15.0
4.0
.5
1.0
4.0 | 26
19
5
0
4
3 | 28
14
3
4
0 | 8
3
7 | -5
-7
-4
9 | -9
-6
-9
-5 | 0
-5
-6
-4
-3 | 0
1
-5
-4 | -6
-8
-4 | | | | | | | | | _ | | | Run N | о. 227. П | 'ime: 3 | econds | | | | | | | | | · | | | Orifice | 1
2
3
4
5
6
7 | 27
21
29
19
13
8 | 46
44
34
16
16
8
4 | 42
37
81
24
15 | 36
31
25
14
4
10 | 28
17
23
12
4
6 | 9
16
15
11
5
9 | 9
7
7
4
12
5 | 36
30
21
11 | 16
21
11 | 26
20
20
9 | 26
24 | 34.0
17.0
4.0
.5
.5
3.0 | 34
20
4
-1
4
3 | 44
17
8
2
0 | 9
2
7 | -5
-7
-4
2 | -2
-7
-9
-5
12 | 0
-5
-5
-4 | 0
2
-8
-5
-4 | -7
-8
-4 | | | | | | | | | | | | Run No | . 227. Ti | me: 8.50 | second | 8 | | | <u> </u> | | | | | | | | Orifice | 1234567 | 41
83
87
81
19
12
11 | 79
70
56
18
24
12
4 | 73
65
51
36
21
9 | 68
55
89
19
5 | 54
40
36
17
6
8 | 81
82
25
16
7
10
8 | 21
14
13
8
22
12 | 52
39
23
15 | 21
27
19 | 30
23
22
13 | 36
30 | 27
21
6
3
2
3 | \$2
22
8
2
4
3 | 34
19
6
3
0 | 10
2
5 | -5
-8
-4
3 | 0
-7
-9
-5
17 | 0
78
-8
-4 | 0
2
-7
-9
-5 | -9
-10
-4 | | | | | | | | | | | | Run No | . 227. Ti | me: 3.7 | second | 3 | | | | | | | | | <u></u> | | Orifice | 1
3
4
5
6
7 | 42
83
38
29
19
14
12 | 87
75
58
22
26
12
4 | 79
72
54
39
21
9 | 72
60
41
19
5
12 | 67
48
39
18
6
8 | 35
85.
28
17
9
10
8 | 24
17
15
9
23
11 | 52
41
26
18 | 21
27
19 | 26
24
- 14 | 31
28
25 | 35
24
8
5
2 | 32
23
10
8
5 | 28
18
7
7
2 | 7 9 | -6
-8
-6
4 | 0
-7
-9
-6
19 | 11
0
-7
-5
-4
-4 | -2
2
-7
-8
-5 | -9
-10
-4 | | | ļ, | | | | , , , , , , , , , , , , , , , , , , , | | , | | | Run N | (o. 227. | rime: 4 | seconds | - , | , | | . | · · · · · · | , | | | | - | | Ortflos | 1
2
3
4
5
6
7 | 35
20
31
19
19
11
10 | 82
70
53
22
23
12
5 | 75
66
51
36
20
83
8 | 72
57
39
19
5
12 | 57
43
89
17
6
8 | 81
25
26
16
9
10
8 | 23
16
12
8
22
9 | 49
39
21
16
5 | 21
27
19 | 24
16 | 26 | 36
23
8
5
2
3 | 30
24
9
2
5
4 | 25
18
6
9
4 | 7 | 4
-8
-8
-6
4 | 0
-7
-7
-6
20 | 11
-1
-6
-2
-1
-4 | -2
2
-5
-8
-5 | -7
-10
-4 | | | | Run No. 227. Time: 4.50 seconds Upper wing Stabilizer and elevator Vertical tail surfaces |---------|--|--|---|---------------------------------|--------------------------------|---------------------------------------|---------------------------------------|--------------------------------|---------------------------------|----------------------|----------------------|----------------|---|--|---------------------------------|-------------------------|---------------------------|----------------------------------|--------------------------------|---------------------------------|-----------------| | | j | | | T _j | per win | g | | ! | | Lower | wing | | Stal | illzer a | ad eleva | stor | - | Vertic | al tail sı | ırfaces | | | Ri | b | A | B . | C ; | D | E | F | e ¦ | н | j | κ . | L | M | N | 0 | P | Q | R | s | т | U | | Orifice | 1
2
3
4
5
6
7 | 21
23
29
11
17 | 58
51
43
18
18
18
7 | 52
49
36
29
16
7 | 49
42
32
16
5 | 36
30
30
15
6
8 | 19
21
23
14
7
10
3 | 17
10
9
5
16
7 | 47
86
23
13 | 22
27
19 | 83
26
22
15 | 34
28
30 | 34_0
17.0
3.0
2.0
.5
4.0 | 30
26
8
3
5
4 | 28
20
5
6 | 5 | -7
-11
-8
4 | 0
7
-10
7
25 | 5
1
-6
-5
-4 | 0
8
5
8
5 | 7
10
4 | | | | | | | | | | F | kun No. 2 | 27. Tí | me: 4.78 | second | . | | | | | , - | | | | | Ortfloo | 1
2
3
4
5
6
7 | 35
23
29
11
17 | 55
51
41
18
18
8
5 | 49
44
86
29
16
7 | 46
39
32
16
5 | 33
26
30
15
6
8 | 16
21
23
14
7
10
3 | 15
10
9
5
16
7 | 47
36
23
13 | 22
27
19 | 33
26
22
16 | 36
30
22 | 34.0
13.0
3.0
.5
.5
4.0 | 30
24
7
2
4
3 | 41
.20
3
5
5
2 | 10 | 4
-7
-14
-8
6 | 2
-9
-12
-7
-7
27 | 52
-67
-5 | 0
2
6
8
5 | -9
-10
-4 | | | | | | | | • | _ | _ | Run No. | 227. T | Ime: 5 s | econds. | | | | | | | | | | | Orifice | 1
2
8
4
5
6
7 | 42
30
38
29
21
12
10 | 65
61
51
18
23
11
4 | 51
55
45
36
20
9 | 55
49
37
19
5 | 45
36
34
17
6
8 | 22
27
24
16
7
10 | 19
13
11
7
18
9 | 56
43
29
16 | 52
44
25 | 35
29
25
16 | 41
35
18 | 37
17
4
2
1
4 | 32.0
23.0
3.0
5
0
1.0 | 54
23
0
2
-1 | 13
5
9 | -5
-9
-4
6 | 7
-6
-19
-7
30 | 6
1
-8
-9
-7
-5 | -8
-9
-5 | -9
-10
-5 | | • | Ran No. 230. Right spin. Time: 0 seconds. | | | | | | | | | | | | | | , , - | | | | | | | | Orifice | 12234567 | 10
10
10
5
3
4 | 26
21
16
4
9 | 21
25
18
11
6
3 | 23
18
8
5
3
3 | 28
17
13
6
4
4 | 19
20
10
7
3
3 | 13
8
7
5
4 | 16
15
12
5
0 | 22
21
10
9 | 26
20
7
2 | 10 6 4 | 3
0
-2
-1
-2
-2 | 0
1
-2
-4
-3
-1 | 13
2
-2
-4
-3
-3 | 6.0
5
-3.0
5 | 2
2
4
-2
5 | -6
4
3
4
0 | 1 4 4 2 2 2 | 0
2
3
3
3
2
0 | 3
3
0 | | | _ | | | | | | | | Run No | . 230. ′ | Cime: 1 | second. | | | | | | | | | | | Orifice | 1
2
3
4
5
6
7 | 16
21
19
16
13
6
4 | 39
31
22
8
12
5 | 36
35
29
18
12
5 | 38
31
20
11
2
3 | 39
30
23
10
4
4
2 | 81
30
17
12
5
3 | 19
13
10
6
5
4 | 20
16
16
7
10
-1 | 26
23
10
11 | 30
22
8
2 | 13
8
5 | 3
0
-3
-1
-2
-2 | 20
5
-20
-5.0
-4.0
-2.0 | 9
3
-2
-5
-3
-3 | 4.0
5
-3.0
5 | 2
4
6
-2
5 | -6
4
8
4
0 | -3
1
6
6
4
2 | 2
2
3
5
2
0 | 0 | | | | | | | | | | | Run No. : | 230. T | lme: 1.73 | second | š | | | | | | | | | | Orifice | 1
2
3
4
5
6
7 | 20
26
25
18
15
7 | 58
47
85
11
18
7
4 | 55
53
40
24
16
7 | 56
49
29
14
4
8 | 60
46
33
14
9
6 | 49
43
22
16
7 | 29
20
16
9
8
4 | 29
21
19
9
11
-2 | 36
32
19
13 | 37
29
9
4 | 10 11 7 | 3
0
-3
-2
-2
-2 | 2
1
-2
-7
-4
-2 | 12
3
-2
-4
-3
-3 | 9.0
.5
-2.0
5 | 4
4
8
-1
5 | -7
4
6
4
0 | -8
0
6
7
2 | 3
2
3
5
4
1 | 3 3 0 | | | | | | | | | | | Run No. | . 230. 7 | lime: 2 | seconds. | | | | | | | <u></u> - | | | | Oriños | 1 2 3 4 5 6 7 | 20
23
25
16
15
7
8 | 62
 51
 39
 11
 18
 14
 5 | 61
57
43
27
17
7 | 61
55
30
15
5
5 | 54
43
30
20
11
10
6 | 31
20
17
23
9
9 | 21
16
14
9
9
5 | 29
23
19
9
11
-2 | 42
32
19
13 | 11
29
11
4 | | 3
0
-3
-3
-3
-2 | 3
1
-2
-9
-4
-2 | 15
3
-2
-4
-2
-3 | 7.0
2.0
5
5 | 6 | -9
5
8
4
0 | -2
0
3
8
4
2 | 32
22
3
5
4 | 3 3 0 | | | | | | | | | | | Run No. 2 | 230. Ti | me: 2.25 | second | | F - | | | | | | | ŗ. | | Orifice | 1 2 3 4 5 6 7 | 18
23
25
18
15
7 | 59
55
41
16
18
15
6 | 65
60
46
27
17
9 | 61
55
23
19
6
5 | 42
30
23
15
15
13 | 19
20
15
17
16
10
2 | 15
10
10
9
8
5 | 31
26
19
9
11
-2 | 45
35
21
13 | 42
32
11
4 | | 3
1
-3
-1
-2
-2 |
1
-2
-10
-4
-2 | 17
3
-2
-4
-2
-2 | 9.0
2.0
-1.0
5 | _+ 3 | -7
4
6
4 | 6 8 4 2 | 3
3
5
4
1 | 3
4
0 | ## REPORT NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS | | | | | | | | | | Run No. | 230. T | ime: 2.50 | seconds | | - | <u>-</u> _ | | | | 1787 | <u> </u> | | |---------|---------------------------------|--|--|---------------------------------------|---------------------------------|--|---|----------------------------------|----------------------------------|---------------------------|---------------------|--|--------------------------------------|---|----------------------------------|-----------------------------|------------------------|------------------------|-----------------------------|----------------------------|--------------| | | | | | Ū | pper wir | ıg | | | | Lower | wing |]
÷- | Stal | oilizer a | nd elev | ator | , | Vertic | al tall s | urfaces | | | R | Rib 1 22 3 4 4 5 6 | | В | С | D | E | F | в | Н | 1 | К | L. | М | N | 0 | Р | Q | R | 8 | Τ l | U | | Orifice | 1234567 | 20
26
25
16
16
10 | 78
57
43
16
18
12
6 | 55
44
28
22
71
16 | 89
81
28
20
8
8 | 33
30
23
17
13
13 | 16
20
17
17
11
11
12
2 | 18
10
11
9
8
7 | 35
26
21
10
14
-2 | 45
85
21
16 | 44
85
11
4 | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | 3
-3
-1
-2
-2 | 0000014 | 18
4
-1
-5
-3
-3 | 9
3
-2
-1 | 4
2
8
1
4 | -5
4
6
4
0 | 5
1
6
8
4
2 | 3
3
5
4 | 8 4 0 | | | | | | | • | | |] | Run No. | 230. T | ime: 3 se | conds. | · | | | | | | * | | | | Orifice | 1
2
8
4
5
6
7 | 27
26
25
26
16
11
10 | 55
42
26
16
18
12
6 | 42
32
26
18
18
10
7 | 21
31
22
14
6
8 | 17
17
20
15
11
10
8 | 16
20
17
17
11
12
8 | 13
11
13
10
8
7 | 36
30
23
13
16
2 | 48
38
25
18 | 47
85
11
4 | 19
13
7 | 5
2
-3
-2
-2
-2
-2 | 13
4
-2
-9
-4
-2 | 21
7
-1
-6
-4
-8 | 13.0
4.0
-2.0
8 | 4
1
5
-1
4 | -6
4
6 | 5
1
6
8
4
2 | 4
3
3
5
4
1 | 50 | | | | | | | | | | R | un No. | 230. Ti | me: 3.75 | seconds | | | | | | | | | | | Orifice | 1
2
3
4
5
6
7 | 27
39
35
26
18
11
8 | 52
38
26
11
14
9
5 | 36
27
24
11
12
8
5 | 17
18
15
11
5
5 | 17
17
19
15
11
10 | 16
20
17
18
11
10
4 | 13
13
14
11
9
8 | 36
30
21
15 | 48
38
25
18 | 47
31
9
4 | 19
13
5 | 7
-3
-3
-5
-8
-2 | 16
7
-1
-9
-6
-1 | 25
9
-23
-8
-5
-8 | 16. 0
7. 0
-2. 0
5 | 2
1
6
0
4 | -6
4
6 | 5
2
6
8
4
2 | 2
3
3
6
4 | 4
7
-1 | | | | | | . <u>-</u> | <u> </u> | | | : | Run No | . 230. I | ime: 4 se | conds | | | | | | | -111 | g : | | | Orlfice | 1
2
3
4
5
6
7 | 42
83
81
29
13
10 | 55
48
84
11
14
7 | 42
81
16
14
12 | 39
29
15
12
2
3 | 21
14
14
10
8
8 | 16
17
10
12
7
7 | 13
11
11
8
8
5 | 25
19
21
10 | 34
27
19
18 | 30
22
9
2 | g g 4 | 12
3
-3
-4
-4
-2 | 26
4
-4
-10
-7
-4 | 28
7
-4
-10
-7
-5 | 19.0
5
-4.0
-1.0 | 5
4
8
2
4 | -6
5
8 | -3
0
6
8
4
3 | 0
1
8
7
4
1 | 5
7
9 | | | | | | | | | | | Run No | . 230. Т | ime: 4.5 | seconds | | | | | | | r | | | | Orifice | 1
2
3
4
5
6
7 | 39
39
42
42
23
12
10 | 82
78
53
16
23
10
4 | 68
66
52
27
19 | 58
49
25
20
5
5 | 38
23
20
15
13
10
8 | 22
21
15
19
11
12
8 | 35
36
15
14
9 | 36
30
26
15 | 52
42
29
21 | 50
35
13
5 | 21,
15 | 8
-2
-4
-3
-4 | 29
8
-2
-11
-5
-1 | 39
10
-2
-8
-5
-4 | 19
2
-5
-1 | 6
4
9
0
4 | -7
5
8 | -3
0
8
8
4
8 | 7
4
8
7
5
1 | 7
7
-1 | | | | | | - · · · | ··· | | · | Ru | n No. 23 | 0. Tim | e: 4.9 sec | onds | | | | | | | | | | | Orifice | 1
2
3
4
5
6
7 | 16
26
31
42
23
17
16 | 100
78
59
18
23
15 | 79
74
55
29
25
18
7 | 64
52
29
20
5
17 | 33
23
24
19
21
13 | 25
23
18
25
18
19
3 | 23
24
18
17
18
11 | 50
39
29
16 | 61
55
36
22
5 | 62
43
15
6 | 25
17
10 | 8
4
-2
-3
-9
-2 | 26. 0
10. 0
5
-15. 0
-5. 0
-2. 0 | 40
14
0
-7
-4
-3 | 19
· 7
· -3
-1 | 6
1
6
-1
4 | -6
5
4 | 4
1
0
8
4
2 | 5
3
7
5
2 | 7 7 7 1 | | - | | | • | | | | | : | Run No | . 230. T | ime: 5 se | conds | | | | | | | ^ | · | | | Orifice | 1
2
3
4
5
6
7 | 52
33
38
42
27
18
18 | 82
67
48
18
23
17
10 | 68
74
43
24
24
26
6 | 58
42
25
19
6
12 | 28
23
24
21
22
15
10 | 30
27
21
27
20
18
4 | 17
18
19
17
18
12 | 52
41
29
18 | 69
57
37
22 | 65
47
15
6 | 28
19
10 | 8
-1
-3
-2
-2 | 26
11
1
-15
-5
-2 | 45
15
1
6
3
8 | 16.0
10.0
0
5 | 6
1
5
-1
4 | -5
4
3 | 5
2
5
8
4
3 | 9
6
8
 | 7 7 1 | | | 1 | | | - | | | | R | un No. | 230, Ti | me: 5.25 | seconds | <u>.</u> | | , | | | | | | | | Orifice | 1
2
3
4
5
6
7 | 62
48
44
39
27
20
17 | 58
44
89
25
24
20
12 | 28
53
84
22
19
12
6 | 28
26
25
17
6
10 | 23
26
29
26
22
17
13 | 26
27
24
29
20
20
6 | 15
18
21
16
12 | 50
39
26
21 | 73
57
87
22 | 68
47
15
6 | 81
21
11 | 8
0
-3
-2
-2 | 14
4
-11
-4
-1 | 61
17
3
-5
-2
-2 | 13
15
10 | 4
1
4
-1
8 | -6
4
5 | 8
4
5
4
4
2 | 9
6
3
2
1 | 7 7 1 | | | | | | | | | | R | ım No. : | 230. Tir | ne: 5.50 | seconds | | | | _ | | | | | | | |----------|---------------------------------|--|--|---|--|---|---|--------------------------------------|-------------------------------------|---------------------------|-------------------------|---------------------|---|--|--|-----------------------|----------------------------|---|----------------------------------|-----------------------------|----------------|---| | | | | | ש | pper win | g | | - | | Lower | wing | | Stal | ollizer a | nd eleva | ator | | Vertic | al tall s | urlaces | | | | Ri | b | A | В | C | D | E | F | 6 | Н | J | Ķ | L . | М | N | 0 | Р | Q | R | . S | Т | U | | | Orifice | 1
2
3
4
5
6
7 | 45
83
81
81
13
19
12 | 28
34
26
25
19
11
8 | 23
35
34
18
16
8
5 | 23
29
22
16
6
7 | 21
25
30
26
19
19 | 19
27
28
29
18
20
8 | 18
21
24
26
18 | 52
34
29
21
5
Run No | 73
51
37
24 | 68
49
15
6 | 28
19
10 | 18
15
6
-3
-2
-2 | 24
10
-5
2 | 25
36
6
3
7 | 8
11
5
2 | 4
1
8
0
3 | —9
5
8 | 11
4
8
7
4
3 | 9
5
3
10
6
2 | 9
10
-4 | | | | 1 | 49 | 35 | 57 | 20 | 21 | 19 | | | | 58
43 | | 27 | | 30 | 13
8 | 2 | | 17 | 9 | 9 | | | Oriflos | 1234567 | 49
39
31
31
15
18
10 | 35
38
31
22
18
9 | 57
35
21
16
8
5 | 20
26
20
15
6
7 | 21
23
24
19
14
13 | 19
25
21
24
14
17 | 18
20
22
13
11 | 56
46
31
21
4 | 69
57
42
24
5 | 13
6 | 22
17
7 | 27
10
3
-3
-2
-2 | 14
8
1
0
2 | 30
28
9
2
2
-2 | 8
6
3 | 2
5
8
8
3 | -10
8
6 | 17
4
8
8
4
4 | 5
3
6
7
2 | 9
11
-2 | | | <u> </u> | | 1 | l | | | | | F | on No. | 230. Ti | me: 6.50 | seconds | · · · · | <u>. </u> | | | | . | • | • | • | | | Orifice | 1
2
3
4
5
6
7 | 77
57
48
36
21
20
13 | 62
44
31
25
19
12
6 | 49
32
22
17
10
6 | 23
36
22
17
7 | 23
26
29
22
16
15 | 22
27
23
25
16
15 | 18
20
23
13
11 | 66
51
38
23 | 75
61
44
28 | 65
50
15
6 | 26
19
9 | 37.0
18.0
5.0
-3.0
-5
-2.0 | 82
8
-3
-3
-2 | 34
30
9
3
6
2 | 18
11
0
4 | 2
7
11
3
3 | -10
6
9 | 17
6
9
12
4
4 |
9
4
3
9
7
2 | 9
14
-9 | | | | | | | | | | | | Run No | . 230. T | ime: 7 s | econds | | | | | | | | | | | | Ortfloe | 1 2 3 4 5 6 7 | 82
42
35
51
27
27
14 | 35
44
34
29
24
15 | 28
32
27
20
11
6 | 42
84
25
22
9
7 | 23
29
33
27
20
19 | 22
28
28
20
17 | 20
26
28
18
15 | 74
56
85
28 | | 77
56
16
6 | 31
20
10 | 15
23
12
-8
3
2 | 29
12
3
6
6 | 31
30
9
3
6
2 | 13
11
9
4 | 12
12
11
4
3 | -11
7
10 | . 4 | 9
3
3
9
8
2 | 10
14
-2 | | | | • | | | | | | | Run I | No. 211. | Inverte | d flight | at 79 m. | p. h | | | | | | | | | | | Orifice | 1
2
8
4
5
6
7 | -36
-42
-16
-35
-7
-4 | -52
-36
-29
-6
-12
-5
-2 | -32
-26
-18
-13
-9
-4
1 | -21
-21
-21
-21
-5
1
8 | -21
-25
-14
-6
-4
-5
-5 | -52
-26
-13
-8
3
-3
2 | -17
-12
-4
-1
-1 | -91
-82
-21
-7 | -68
-34
-21 | -68
-34
-3
1 | -31
-13
-4 | 21
9
5
7
6
3 | 18
-13
-6
-9
-6
-4 | 18
-9
-5
-8
-5
-4 | 5
-5
-2 | | | | | | - | | | | | | | | | | R | un No. S | 226. Di | ve at 260 | m. p. l | . | | | | | | | _ | | - | | Origo | 1
2
3
4
5
6
7 | -158
-88
41
114
58 | -296
-31
32
62
43
18 | -348
-183
-78
41
37
27
25 | -419
55
44
20
34 | -428
-182
-87
40
18
49
22 | -440
-117
19
86
11 | -149
-148
-6
17
82
24 | -873
-184
-10
-66
-53 | -394
207
81
78 | -838
149
49
19 | -70
24
46 | -133
-30
-8
-8
-5 | -104
-93
-9
2
-8
-9 | -81
-40
-7
-7
-5
-11 | -46
-4
-8
-1 | | | | | | | | 1 | • | • | | • | - | · | | | Run No. | 226. Pt | all out f | om div | 3 | - | - | | | <u>, , , , , , , , , , , , , , , , , , , </u> | | | _ | | | Orifice | 1 2 3 4 5 6 7 | 36.4
32.2
177.0
147.0
78.4 | 140.0
104.0
130.0
59.2
24.4 | -120
-14
66
146
88
29
16 | -151
-32
-148
78
20
26 | -203
-41
52
73
20
39
18 | -216
-52
-55
67
11 | -72
0
25
49
26 | -140
-42
88
110
78 | -176
-62
82
124 | -151
-13
75
26 | 0
78
62 | -70.0
-23.0
-6.2
-5.2 | -65.0
-88.0
-6.2
7.3
-12.5 | -21.0
-18.0
-2.6
3.6
2.6
-8.8 | -2.6
4.2
0
5 | 68
30
47
43
52 | 40
26
50
25
22 | 90
41
20
47
39
14 | 49
81
21
16
13 | | | | | , | | · · · | 1 | | | | Run | No. 215 | | down at | 180 m. | p. b. | | | | | | , | | t | - | | Orifice | 1
2
3
4
5
6
7 | -120
-75
5 | -26
18
18
12
7 | -188
-94
-41
14
12
9
5 | -198
-93
10
15
7
13 | -193
-90
-21
11
6
11
4 | 198
70
7
14
7
13
5 | -70
-24
-3
6
22
10 | -183
-95
0
26
24
9 | -172
-96
-15
33 | -141
-60
15
8 | -43
7
21
8 | -73
-11
9
20
8 | 18 | -61
-7
19
45
31
10 | - 39 10 20 6 | | | | | | | # REPORT NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS # TABLE IV.—RECORDED PRESSURES IN SLIPSTREAM [Pounds per square foot] | | Run No. 300. Level flight at 82.7 m. p. h. Rib A A' B A'' A.'' B' H H' V W X Y | | | | | | | | | | | | | | | |----------|---|--|--|---|--|--|---|---|-------------------------------------|-------------------------------------|---|--------------------------------------|------------------------------|--|--| | R | lib | A | ۸٬ | В | | | | , , , , , , , , , , , , , , , , , , , | 1 | v | w | х | γ | | | | Orifice | 1
2
3
4
5
6
7 | 27
16
81
81
23
14
10 | 16
25
26
26
17
9 | 21
26
26
26
17
10
3 | 81
26
36
44
28
16 | 34
81
35
20
11
5 | 21
26
34
27
19
8 | 21
22
29
19
13
5 | -5
0
16
16
10
4 | -12
-4
0
4
5 | 0.5
-5.0
1.0
5.0
4.0 | 7
0
8
7
4
1 | 0
0
4
3
1 | | | | | 1, , | | | | Run N | o. 302. Le | vel flight s | at 114.5 m. | p. h. | <u> </u> | | <u> </u> | | | | | Orifice | 1
2
3
4
5
6
7 | 0
0
81
81
87
20
16 | -10
5
21
31
20
12 | 9
5
16
29
17
15
5 | 13
16
36
52
31
25
11 | 16
16
35
27
18
8 | -10
18
34
36
26
10
6 | -16
0
26
24
18
7 | -49
-29
5
19
16
7 | -95
-9
-1
6
8 | -13
-15
1
9
5
0 | -10
-6
3
10
7 | -8
-3
7
5
1 | | | | | | | | | Run N | o. 305. Le | vel flight s | at 156.7 m. | p. h. | | | ·———— | | | | | Orifice | 1
2
3
4
5
6
7 | -39
-28
34
44
70
33
26 | -78
-26
17
46
25
16 | -57
-18
11
36
34
22 | -31
-3
36
70
41
39
18 | -28
10
44
40
23
11 | -78
-20
21
42
35
18 | -81
-33
29
40
27
10 | -135
-93
-8
24
22
11 | -52
-22
-3
7
9 | -52.0
-43.0
.5
15.0
0.0
-2.0 | -39
-18
8
17
12
1 | -93
-5
9
9 | | | | <u> </u> | <u>, , , , , , , , , , , , , , , , , , , </u> | <u> </u> | | <u> </u> | Run N | 70. 814. Po | wer-on pu | ıll-up at 81 | .5 m, p, h, | <u> </u> | ·! | | | | | | Orifice | 1
2
3
4
5
6 | 88
49
60
55
39
20 | 109
84
73
59
31
12
6 | 130
96
73
61
35
15 | 60
61
67
23
19 | 107
68
88
60
80
24 | 134
93
70
44
29
22
10 | 68
53
39
24
17
15 | 69
61
36
26
22
12 | -4
-8
-10
-3 | 34
12
6
15
11
5 | 40
12
-5
-16
-9
-5 | 28
-9
-12
-8
-2 | | | | | | 1 | <u> </u> | R | un No. 31 | 5. Power- | on pull-up | at 114.5 n | ı. p. h. | <u> </u> | | | | | | | Orifice | 1234567 | 187
121
133
133
- 57
45
21 | 184
151
134
116
56
26 | 260
178
129
117
57
24
21 | 93
91
99
86
44
38 | 188
161
146
97
51
30
21 | 240
182
143
116
51
51
15 | 165
112
73
40
36
28 | 99
87
65
36
48
22 | 40
18
-6
-14
-15
-3 | 44
18
-11
-23
-16
-8 | 75
20
-9
-23
-16
-6 | 54
-9
-22
-12
-4 | | | | | | 1 | | R | un No. 81 | le. Power- | on pull-ur | at 149.8 m | 1. p. h. | ! | _• ! | 1 | | | | | Orifice | 1
2
3
4
5
6
7 | 370
221
226
227
106
68
39 | 317
246
234
199
91
41
18 | 359
141
216
202
117
42
21 | 213
214
202
197
99
52
28 | 328
287
258
201
99
65
16 | 265
333
250
200
110
83
30 | 270
179
118
67
55
39 | 198
148
116
67
68
26 | 34
17
-15
-24
-21
-6 | 48
22
-16
-41
-26
-10 | 117
39
-15
-40
-22
-7 | 100
4
-33
-17
-5 | | | | | | | · | Ru | n No. 322 | Pull-up | at 75 m. p | h. Time | s: O second | | | | | | | | Oriffce | 1
2
3
4
5
6
7 | 8
20
27
27
17
11
6 | 24
27
26
22
14
7
8 | 27
27
25
29
15
9 | 82
26
30
87
18
12
5 | 30
35
34
26
18
12
8 | 27
30
28
26
17
10
3 | 5
10
15
8
9 | 14
13
15
10
7
8 | 3
0
-3
0
1
0 | 2.0
0
0
-1.0
-4.0 | 0
0
2
8
0 | 0
0
2.0
0
.5 | | | | | | | | | I | Run No. 32 | ?. Time: | 1 second | | <u>:</u> | | | | | | | Orifice | 1
2
3
4
5
6
7 | 50
87
85
42
23
15
8 | 73
60
47
40
20
9
4 | 86
70
50
49
24
13
4 | 49
37
85
45
21
15
8 | 70
52
40
35
23
12
9 | 75
60
55
46
26
15 | 50
35
28
17
17
8 | 55
37
30
14
14
8 | 20
6
-4
-5
-6
-1 | 30
13
-1
-7
-5
-9 | 28
7
-5
-11
-8
-4 | 10
-3
-9
-7
-1 | | | #### PRESSURE DISTRIBUTION OF A PW-9 PURSUIT AIRPLANE IN FLIGHT ## TABLE IV.—RECORDED PRESSURES IN SLIPSTREAM—Continued | | | | | Run | No. 323. | Pull-up at | 12L5 m. p | o, h. Time | e: G second | I | | | | |------------|---|--|--|--|--|--|--|--------------------------------------|---------------------------------------|-------------------------------|--------------------------------------|---|-----------------------------------| | R | ъ | ٨ | A' | В | A" | A''' | B' | н | н′ | Y | w | х | Y | | Orifice | 1
2
8
4
5
6
7 | 0
30
35
35
17
12 | -10
9
23
29
17
9 | -15
2
18
39
24
18
6 | 10
18
35
47
28
23
10 |
9
20
35
40
26
17
6 | -11
12
25
39
26
15
6 | -28
-5
15
17
17
4 | -22
-12
10
18
15
4 | -21
-7
-6
1
5 | -18
-15
0
.4
.2
-8 | -13.0
-7.0
2.0
5.0
8.0
5 | -10.0
-3.0
4.0
8.0
.5 | | | | | | | R | un No. 823 | . Time: 1 | % seconds | - | | | _ | | | Orifice | 1
2
8
4
5
6
7 | 122
77
92
97
52
31 | 161
120
85
96
42
20 | 153
158
120
113
55
28 | 82
91
86
95
46
30 | 155
127
94
90
50
23 | 185
150
130
103
54
29
8 | 102
76
58
36
32
17 | 103
81
50
33
25
18 | 13
-7
-11
-11
-3 | 17
6
21
15
6 | 68
19
-9
-21
-16
-6 | 41
-3
-22
-13
-2 | |
!
: | Run No. 324. Puil-up at 148.5 m. p. h. Time: 0 second | | | | | | | | | | | | | | Orthoe | 1234567 | 0
3
43
57
52
31
15 | -23
6
31
44
22
13
8 | -31
-3
22
52
87
26
8 | -21
0
35
50
35
29
13 | -26
5
35
50
33
20
9 | -62
-5
40
46
30
18 | -60
-25
22
28
23
7 | -67
-40
\$
18
19
7 | -7
-7
-7
5
3 | -30
-26
-1
2
-1
-3 | -26
-14
5
4
2
-2 | -17
\$
2
2
0 | | | | | | | 1 | Run No. 32 | 4. Time: | 1 second | | | | - | | | Orifice | 1
2
3
4
5
6 | 205
145
147
160
71
54 | 255
224
177
148
55
32
16 | 290
244
195
162
90
38
13 | 104
134
135
145
62
44
24 | 220
195
157
127
65
37
24 | 272
220
195
160
79
37
11 | 155
120
83
55
46
28 | 150
112
75
38
50
26 | 14
-12
-19
-15
-4 | 22
-13
-35
-23
-23
-9 | 93
26
16
35
23
9 | 67
-4
-82
-19
-5 | | | | | | | R | in Na. 326. | Dive at | high speed | | | | | | | Orthon | 12234567 | -170
-104
-62
-78
-156
-74
-33 | -245
-130
10
78
23
16
18 | -285
-136
-32
182
75
62
17 | -130
-60
64
128
64
.80 | -176
-75
40
72
43
23 | -304
-120
-5
-5
46
23 | -345
-200
16
63
55
17 | -366
-255
-36
18
53
19 | -147
-55
-30
-9
5 | -100
-10
6
-5
-10 | -149
-55
-4
12
5
-3 | -103
-28
5
4
-3 | #### TABLE V.—FABRIC PRESSURES [Pounds per square foot] | | | | | Rup | No. 800. | Level fligh | t at 82.7 n | a. p. h. | _ | | | | | | |-------------|--------|------------|--------|---------|-----------|-------------|----------------|--------------|---------|----------|--------|-----------|--|--| | | | | | | | Orifice | | | | | • | | | | | Rib | I
U | 2
U | 8
U | 4
U | δ
U | 6
U | 1
L | 2
L | 3
L | 4
L | 5
L | 6
L | | | | C
F | 10 | 16
10 | 23 | 17 | 10 | 4
8 | 10
10 | 8 | 0.5 | 8 | 8 | 8
5 | | | | | | | | Run | No. 301. | Level fligh | nt at 91.7 m | n. p. h. | | <u> </u> | ļ | • | | | | C
F
J | 5 | 15 | 23 | 21 | 18 | 4 8 | ,6 | | 0.5 | 8 | 8 | 8 6 | | | | ĵ | 0 | 9 | | | | · | 7
15 | 8 | | | | | | | | <u>.</u> | | | | Run | No. 302. | Level fligh | t at 114.5 | m. p. h. | · · · · | | | | | | | C
F
J | -10 | 9 | 16 | -26 | 14 | 4 8 | -10 | | 0 | 3 | 3 | 4 9 | Run | No. 803. | Level flig | nt at 184 n | n. p. h. | | | | | | | | C
F
J | -23 | G | 14 | 26 | · 14 | 4 8 | -20 | | -1 | 3 | 5 | 7
14 | | | | 3 | -18 | 0 | | | | | -16_ | -5 | | | | | | | | | | | | Run | No. 301. | Level fligh | t at 149.4 | m.ph. | | | | | | | | C
F
J | -82 | – ъ | 18 | 29 | 14 | 2 4 | -42 | | -8 | 5 | 8 | 'il
16 | | | | Ĵ | -81 | -2 | | | | | 29 | -15 | | | | | | | | | | | | Run | No. 305. | Level fligh | t at 156.7 : | m.p h. | | | | | | | | C
F
J | -89 | -10 | 10 | 81 | 16 | 1 5 | -4 | | -5 | 5 | 8 | 12
17 | | | | Ĵ | 38 | -5 | | | | | -88 | -16 | | | | | | | | | | | | Run No. | 316. Pu | ll-up, powe | r-on, at 14 | 9.8 m. p. h. | | | | | | | | C
F
J | 244 | 195 | 177 | 130 | 62 | 28
16 | 81 | | 55 | 31 | 14 | 6
26 | | | | Ĵ | 166 | 109 | | | | | 42 | 85 | | | | | | | | | | | | 1 | Run No. 8 | 326. Dive a | at high spe | eed. | | | | | | | | C
F
J | -167 | -88 | -18 | 61 | 25 | 13
20 | -179 | | -18 | 11 | 29 | 39
50 | | | | Ĵ | -143 | 56 | | | | | -198 | 2 6 | | | | | | | #### TABLE VI.—TAIL SUMMARY | | | | | | Hor | izontal su | ríaces | | | | rtical surfa | vc es | | |---|--------------------|--|-------------------------|-------------------------------------|--------------------------------|---|---|---|-------------------------------------|-----------------------------------|---|---|-----------------| | Run
No. | Maneuver . | Initial
air speed,
miles per
hour | Time
(seconds) | Total
normal
force,
pounds | Average
load | Total
moment
about
hings
center
line | Maximum
pressure,
pounds per
square foot | Location
of max-
imum
pressure | Total
normal
force,
pounds | Average
load
N. F.
10.74 | Total
moment
about
hinge
center
line | Maximum
pressure,
pounds per
square foot | of max-
imum | | 130 | Pull up | 116 |]{
;}
1
1}4 | -220.0
-124.0
98.0
108.0 | -14.7
-8.3
6.6
7.2 | -58
150
285
295 | -32.7
-33.8
84.7
64.0 | 0-4
0-4
N-1
N-1 | | | | | | | 131 | do | 126 | 112 | -199.0
-119.0
57.0 | -13.3
-8.0
3.8 | -83
86
309 | -30.2
-38.5
83.3 | 0-4
N-1
N-1 | | | | | | | 132 | do | 137 | 11/2 | -206.0
48.0 | -13.8
3.2 | 24
186 | -41.6
64.4 | 0-4
N-1 | , | |
 | <u> </u> |
 | | 133 | do | 149 | ;i | -319.0
-155.0
56.0 | -21.3
-10.4
3.7 | 120
158 | -43.0
-45.0
60.0 | N-1
0-4
N-1 |
 | | | | | | 134 | do | 154 | 3/6
3/4
3/6 | -343.0
-211.0
162.0 | -22.9
-14.1
10.8 | -133
-52
486 | -54.0
-56.0
137.0 | N-1
0-4
N-1 |
 | !
 |)

 | | | | 135 | do | 103 | 36
34 | -290.0
177.0 | -19.4
11.8 | 84
525 | -60.0
134.0 | 0-4
N-1 | !
 | |
 | | | | 136 | do | 172 | 14
16
36 | -275.0
2.4
200.0 | -18.4
.2
13.4 | -97
- 224
540 | -45.7
-62.0
156.0 | N-2
N-4
N-1 |

 | | | | | | 137 | do | 181 | 16
36 | -453.0
-258.0
224.0 | -30.1
-17.3
14.5 | -164
270
600 | -65.5
-65.0
176.0 | N-4
N-1 |
 | |
 | | | | 200 | Pull up, power off | 108 | 154
154 | 165.0
70.0 | -II.0
4.7 | -46
206 | -24.0
56.0 | N-I
O-1 | ; | | !
 | | | | 209 | :
,do
! | 139 | 3€ | -192.0
42.0 | -12.9
2.8 | -53
190 | -34.0
75.0 | 0-4
0-i | !
 | |
 | | | | 213 | Dive | ļ | 12 | -395.0 | -26, 4 | -450 | -97.0 | N-I | !
! | | <u> </u> | | | | 215 | Push down | 1 186.1 | 334 | -50.4 | -3.4 | -520 | —78.0
i | N-I | ,
i | - | - | | | | 222 | Right roll | 1 167 |)4
14
34 | -359.0
-197.5 | -24.1
-13.2 | -230
-22 | -48.0
-49.0 | N-2
N-4 | 288.0
228.0 | 25.0
21.1 | 123. 2
52. 5 | 52
55 | 8-3
Q-3 | | | •
• | | 1
21/4 | 97. 5
364. 0 | 6.5
24.4 | 305
300 | 69.0
55.0 | 0-1
0-1 | | | | | | | 225 | Left roll | · 163 | . 3£ | -349.6 | -23.4 | 390 | -40.0 | N-3 | 22.6
174.4 | 2.1 | 15. 0
55. 0 | 13
-34 | R-4
8-3 | | | |
 | 14
34
14
1 | -28.0
96.0
111.6 | -1.9
6.6
7.5 | -160
450
435 | 73.0
-54.0
-49.0 | 0-1
R-4
R-4 | -168.0
-188.0 | -15.6
-12.8 | -10.0
-40.0 | -35
-35 | 9-3
Q-3 | | 226 | Dive | 1 260.0 | 1613/s | -458.0 | -30.7 | 324 | −133. o | M-I | ! | |
 - | | ļ | | 226 | Pull-out from dive | 1 230.0 | 23}4 | -324.0 | -2i.7 | —550 | -85.0 | N-2 | . 294 | 27.4 | −43 | \$0 | 8-1 | | 1315 | Pall up | 114.5 | 14
114
114
114 | -321.6
81.8
146.8
186.8 | -2J.5
5.5
9.8
12.5 | -80
276
359
207 | -11 11 11 11 11 11 11 11 11 11 11 11 11 | X-4
X-1
X-1
X-1 | | | | | | | 2 316
==================================== | do | 149,8 | 15/6
1
156
134 | -451.0
-400.0
217.6
219.6 | -30.2
-26.8
14.6
14.7 | -46
60
480
410 | - 44
117.0 | V-1
X-4
X-1
X-1 | | | | | | | 1 323 |]
doi | 121.5 | 0
15£ | -72.0
98.4 | -4.8
6.6 | -104
287 | -21.0
66.0 | V-1
X-1 | | | !
 | | - | | 2 324 | qo | 148.5 | 0 | -130.8
147.2 | -8.8
9.9 | -245
341 | -\$0.2
\$3.0 | ₩-1
X-1 | | | | | | | 1 326 | High-speed dive | | 4 | -498.0 | -33.4 | -705 | -i49.0 | X-1 | | ļ | | | - | ¹ Air speed at given timing line. ^{*} Pressures recorded on left horizontal tail surfaces. $^{^{\}sharp}$ Approximate airspeed.